GEOLOGICAL SURVEY CIRCULAR 254 # WATER SUPPLY OF THE BIRMINGHAM AREA ALABAMA By W. H. Robinson, J. B. Ivey, and G. A. Billingsley ## UNITED STATES DEPARTMENT OF THE INTERIOR Douglas McKay, Secretary GEOLOGICAL SURVEY W. E. Wrather, Director GEOLOGICAL SURVEY CIRCULAR 254 ## WATER SUPPLY OF THE BIRMINGHAM AREA, ALABAMA By W. H. Robinson, J. B. Ivey, and G. A. Billingsley #### PREFACE This report was prepared to provide information relative to the water resources of one of several of the Nation's centers of industry. The information presented will be of value in the orderly planning for municipal and industrial expansion as well as a guide to the sound development of water supplies related to defense efforts. It was prepared by the U. S. Geological Survey under the technical supervision of the Water Utilization Section of the Technical Coordination Branch and under the direct supervision of Melvin R. Williams, district engineer (Surface Water); Philip E. LaMoreaux, district geologist (Ground Water); and G. A. Billingsley, district chemist (Quality of Water). Most of the surface-water data for this report have been collected over a period of years by the U. S. Geological Survey in cooperation with the Alabama Geological Survey. Acknowledgment is made to the H. W. Peerson Drilling Co., Birmingham, Ala., whose well records contributed much ground-water information, and to all individuals with whom the geology and ground water of the area were discussed. ш ## CONTENTS Surface water-Continued Page 1 | Introduction | 1 | Potential stream developments-Continued | | |---|------------------------|---|-------| | Purpose | 1 | Mulberry Fork | 31 | | Description of area | 1 | Locust Fork | 31 | | Location | 1 | Trafford site | 32 | | Topography | 2 | Cahaba River | 32 | | Climate | 2 | Coosa River | 35 | | Mineral resources | 3 | Minor streams | 38 | | Development | 4 | Effect of potential developments on other | | | Water use and supply systems | 6 | uses | 43 | | Public water supplies | 7 | Ground water | 44 | | Birmingham Water Works | 7 | General principles | 44 | | Birmingham Industrial Water System | 9 | Occurrence and storage | 44 | | Quality of Birmingham public water | | Movement | 44 | | supplies | 9 | Recovery from wells and springs | 44 | | Other public systems | 10 | General geology | 45 | | Private industrial supplies | 12 | The Valley and Ridge province | 45 | | Iron and steel | 12 | The Appalachian Plateaus | 45 | | Miscellaneous industrial supplies | 12 | Water-bearing formations | 46 | | Irrigation | 12 | Cambrian system | 49 | | Rural | 12 | Cambrian and Ordovician systems | 49 | | Summary of water use | 12 | Ordovician system | 50 | | Future water demands | 12 | Silurian system | 50 | | Quantity | 12 | Devonian system | 50 | | Quality | 12 | Carboniferous system, Mississippian | • | | Sources of water | 14 | series | 50 | | Surface water | 14 | Carboniferous system, Pennsylvanian | | | Streamflow records | 14 | series | 51 | | Records at gaging stations | 17 | Mines as a source of water | 52 | | Other streamflow records | 24 | Potential development | 52 | | Floods | 24 | | 52 | | | 26 | Aquifers | 02 | | Drought | 26
26 | Quality of ground water in the Birming- | E 9 | | Quality of surface water | | ham area | 53 | | Potential stream developments | 29 | Water laws | 53 | | Sipsey Fork | 30 | Selected bibliography | 53 | | ; | ILLUSTF | RATIONS | | | | | | Page | | Plate 1. Map of the Birmingham area showing | source o | f water-resources.dataIn po | ocket | | | | In po | | | | | ctural features of the Birmingham area | 2 | | | | , 1896-1951 | 3 | | | | son County | 5 | | | | ea | 6 | | | | | 6 | | 6. Average daily water use in the Birmin | igham ar | ea, 1940-51, by Birmingham Water Works | 7 | | 7. Average daily water use, 1938-50, by | Rirmine | wham Industrial Water System | 8 | | | | ************************************** | 13 | | | | s in the Birmingham area | 14 | | | | basin, 1928-51 | 23 | | | | | 25 | | | | Birmingham area | 28 | | | | face waters in the Birmingham area | 29 | | | | ey, 1928-51 | 30 | | | | ork near Sipsey, 1928-51 | 31 | | · · · · · · · · · · · · · · · · · · · | | y, 1928-51 | 32 | | | | by Mill dam site, 1928-51 | 33 | | 18. Discharge available without stores M | n at Adli
Itilhenny | Fork at Hanby Mill dam site, 1928-51 | 34 | | 10. Discharge available William Storage M | rat Harb | y Mill dam site, 1928-51 | 35 | | 10. Storage requirements, manderly Point | 110110 | y | | Page | Figure 20. Duration of daily flows, Locust Fork at Trafford, 1928-51 | Page 36 37 38 39 40 41 41 42 43 44 46 49 | |--|--| | TABLES | | | | Page | | Table 1. Chemical analyses of Birmingham public water supply | 9 | | 2. Duration of daily flows at gaging stations in the Birmingham area | 15 | | 3. Monthly and annual discharge, Big Canoe Creek near Gadsden | | | 4. Monthly and annual discharge, Kelly Creek near Vincent. | | | 5. Monthly and annual discharge, Cahaba River near Acton | | | 6. Monthly and annual discharge, Mulberry Fork near Garden City | | | 7. Monthly and annual discharge, Sipsey Fork near Falls City | | | 8. Monthly and annual discharge, Clear Creek at Falls City | 20 | | 9. Monthly and annual discharge, Sipsey Fork near Arley | | | 10. Monthly and annual discharge, Sipsey Fork near Sipsey | 21 | | 11. Monthly and annual discharge, Blackwater Creek near Manchester. | | | 12. Monthly and annual discharge, Locust Fork near Cleveland | 21 | | 13. Monthly and annual discharge, Locust Fork at Trafford | 22 | | 14. Monthly and annual discharge, Turkey Creek at Morris | 23 | | 15. Monthly and annual discharge, Locust Fork near Warrior | | | 16. Monthly and annual discharge, Locust Fork at Sayre | | | 17. Chemical quality of surface water in the Birmingham area | 27 | | 18. Chemical quality of ground water in the Birmingham area | 47 | VI ## WATER SUPPLY OF THE BIRMINGHAM AREA, ALABAMA #### ABSTRACT Sufficient water is available in the streams of the area surrounding Birmingham to supply any foresee-able demand; however, to utilize these streams impounding reservoirs and rather long supply lines will be required. Moderate supplies of ground water are available from wells, springs, and mines. The average water use in the area, not including reclaimed and recirculated water, was about 157 mgd during 1951. About 55 mgd was used for domestic or commercial purposes, and 102 mgd was used for industrial purposes. The quantity of water withdrawn would have to be much greater if a considerable amount of reclaimed and recirculated water had not been used. The Birmingham water-supply systems are used at almost full capacity, and plans are being considered by the city to expand its supply greatly. An estimated 4 mgd of ground water from wells and springs is used for municipal supplies, and 8 mgd is used for industrial purposes. Smaller amounts of ground water are used for irrigation and rural supply. Individual springs in the area are capable of yielding as much as 750 gpm and wells as much as 500 gpm. Some water from worked and abandoned coal and iron mines is used for public and industrial supplies. One of the conclusions reached by the ground-water study is that ground water has not been fully developed in wells and springs of the area and that mine water which would have to be treated for most municipal and industrial purposes is a potential source of water. Generally, the surface water in the Birmingham area is of better quality than ground water. Surface water is low in dissolved mineral matter and is extremely soft. Some of the streams carry excessive quantities of iron. Village and Valley Creeks carry some surface pollution making the water unsuitable for many uses. Ground water in this area is usually low in color and ranges in temperature from 62° to 72°F. Water from limestone, dolomite, and chert usually is moderately to extremely hard. Calcium, magnesium, and bicarbonate are the predominant constituents. The quantity of iron in ground water from most of the aquifers is low, except from the Pottsville formation. The Floyd shale and the Parkwood formation yield sodium bicarbonate waters high in sulfate and low in calcium, magnesium, chloride, and nitrate. Ground water from the Pottsville formation is more variable in quality than water from other formations in the area. Water samples from the mine shafts yielding from this formation were highly mineralized and extremely hard. #### INTRODUCTION #### Purpose Large quantities of water are required in the Birmingham area, principally because of the development of water-using industries in the area. The metropolitan area is so situated that only small quantities of water are available in the immediate vicinity, and in general these easily developed supplies have already been exploited. Thus the development of additional supplies in any appreciable quantities presents a difficult problem, the solution of which will require much planning and a considerable expenditure of money. The purpose of this report is to provide information on the water resources of the Birmingham area that may be useful for initial guidance in the location or expansion of water facilities for defense and nondefense industries and for the municipalities upon which the industries are dependent. Information on ground water is limited to the general vicinity and is of interest to the smaller communities and to potential developers of private industrial or commercial supplies requiring moderate quantities. Information on surface water includes records on streams located an appreciable distance from Birmingham. Most of these streams have at some time been considered as a source for additional water for the city. Other units of Government, both State and Federal, also have a potential
interest in or plans for the development of these streams; thus the information presented herein will also be of value to them. #### Description of Area #### Location The area investigated for water use and supply in this report is that area covered by the city of Birmingham and the surrounding industrial area. In general, the area can be defined as Jefferson County which is in the north-central part of Alabama (pl. 1). It was necessary, because of lack of adequate surface-water supplies nearby, to consider a much larger area in the study of potential surface-water supplies. Surface-water data are presented for selected streams in Jefferson, Shelby, Blount, Walker, and Winston Counties. Ground-water investigations were confined to Jefferson County with special emphasis on the ground-water potential of the main industrial area of Birmingham valley (pl. 2). #### Topography Birmingham valley is 3 to 7 miles wide extending northeastward across Jefferson County. The main valley is divided longitudinally by a low-lying ridge into two parallel flat-bottomed valleys, Jones Valley and Opossum Valley. Birmingham valley is at an elevation of 500 to 600 feet above mean sea level and is slightly higher than the adjoining Warrior Basin and Cahaba Valley. Streams draining the Birmingham valley cut through the valley walls and drain into the Black Warrior River. The Cahaba Ridges are southeast of Birmingham valley (fig. 1); a series of sharp parallel ridges also extending northeastward across the county. The valleys have steep sides and narrow floors and are drained by the headwaters of the Cahaba River. The Warrior Basin lies to the west and north of Birmingham valley (fig. 1). The topography ranges from rolling to hilly with the streams of the area occupying steep-sided valleys. Topographic maps are available for much of the area and can be procured from the U. S. Geological Survey or from local agents. #### Climate Since 1896 climatic records in Birmingham have been kept continuously by the U. S. Weather Bureau (U. S. Weather Bureau, 1951). 1/ The climate in the Birmingham area is generally pleasant the year round. There is sunshine about 60 percent of the possible time. The average wind veloc- 1/ See page 53 for list of references cited. Figure 1.—Generalized physiographic provinces with structural features of the Birmingham area. INTRODUCTION Figure 2.-Temperature and precipitation at Birmingham, 1896-1951. ity is 7.0 mph with high and low mean monthly velocities of 8.9 and 5.2 mph occurring in March and August, respectively. The average growing season is 239 days; November 10 and March 16 are the average dates of the first and last killing frosts. Birmingham is in the Eastern Humid climatic division of the United States (U. S. Department of Agriculture, 1941), and heat and cold are more noticeable because of the high relative humidity. There is a difference of 35°F between the high and low mean monthly temperatures of 80°F in July and 45°F in January. The highest average monthly precipitation of 6.11 inches occurs in March; the lowest average monthly precipitation of 2.76 inches occurs in October. The high mean monthly precipitation for the winter occurs in December and January; the high mean for the summer occurs in July (fig. 2). Most of the precipitation in the Birmingham area falls as rain; January is the only month with a mean monthly snowfall of as much as 1 inch. #### Mineral resources Birmingham is noted for the production of iron and iron products and is often referred to as the "Pitts-burgh of the South." Iron ore, coal, dolomite, and limestone, the essential raw materials for making iron, occur nearby; therefore routes from the mines and quarries to the furnaces are short. Coal, iron ore, and cement, in order of their importance, are the most important mineral resources of the area (U. S. Bureau of Mines, 1951). Limestone is used in the cement industry, and limestone and dolomite are used as fluxing material in the smelting of iron ore. Other minerals produced in the area are sand, gravel, and clay. Water plays an important role in the development of mineral resources in this area. It is used for washing and concentrating processes at the coal and iron ore mines and pits. Large quantities are used for the manufacture of iron products and in certain phases of the cement industry. Much of the water used in developing mineral resources is available for re-use; however, there is always a loss of part of the water in any industrial process, and this water must be replaced from surface- or ground-water sources. Coal.—Coal is mined underground and in strip pits in four coal fields in the State. In order of their importance they are the Warrior, Cahaba, Coosa, and Plateau coal fields. The Warrior field covers an area of about 4,000 square miles (Butts, 1926 a). Most of the Warrior field lies within the limits of the area covered by this report and in all or part of Jefferson, Walker, Tuscaloosa, Fayette, Winston, Blount, Cullman, and Lawrence Counties. The Cahaba coal field is the second largest and second most productive in the State. It lies between the Birmingham valley on the northwest and the Cahaba Valley on the southeast, extends about 60 miles southeastward, and averages 5 miles wide. All except the southern quarter of this field lies within the Birmingham area. The Coosa field is the third largest and third most productive in the State. Most of the field lies in the southeast part of the area of this report in Shelby and St. Clair Counties. Only a small part of the Plateau field lies in the area; it is not an important coal producer. The coal in the Alabama fields occurs in Carboniferous rocks in the Pottsville formation which consists of sandstone, shale, conglomerate, and coal beds collectively known as the "Coal Measures." The Coal Measures attain a thickness of 2,000 feet in the Warrior field, 9,000 feet in the Cahaba field, and 7,500 feet in the Coosa field. Jefferson and Walker Counties are the greatest coal producers in the State. In 1948, mines in Jefferson County produced 9.7 million tons of coal from the Warrior and Cahaba fields including 0.3 million tons from strip mines; mines in Walker County produced 5.6 million tons from the Warrior field including 1.1 million tons from strip mines (U. S. Bureau of Mines, 1951). In 1948, the 484 Alabama mines produced 18.8 million tons of coal of which 1.9 million tons or 10.3 percent were produced by 43 strip pits (U. S. Bureau of Mines, 1951). Iron ore.—Iron ore is the second most important mineral resource of the Birmingham area. Since the early 1860's when the Confederate Government financially aided the operators (Armes, 1910), the iron industry has grown so rapidly that Alabama was third largest producer of iron ore in the United States in 1949 (U. S. Bureau of Mines, 1951), and fifth largest producer of pig iron in 1950 (Statesman's Yearbook, 1951, p. 592). Most of the iron ore smelted in Birmingham is mined from a seam in the Red Mountain formation which crops out along the crest of the northwest face of Red Mountain. A much smaller amount of residual limonite (brown ore) is stripped from open pits in various parts of the State. Brown ore is produced by several companies which sell the ore to iron smelting companies in Birmingham; the ore is generally mixed with hematite (red ore) for smelting. Cement.—Cement is the third most valuable mineral product in Alabama (Burchard, 1940, p. 8). Most of the cement produced in the State is manufactured in three plants in Birmingham and one in Leeds. The raw materials for cement are found in abundance within a few miles of Birmingham. In 1949, the production in Alabama was 9.4 million barrels (376 pounds equals 1 net barrel). Dolomite and limestone.—Dolomite and limestone are important in the manufacture of pig iron; 832 pounds of fluxing material is required for the production of 1 ton of pig iron (American Society for Metals, 1948, p. 318). Three of the companies producing pig iron in the Birmingham area operate quarries in the Ketona dolomite; the fourth company, Woodward Iron Co., because of the self-fluxing property of most of the ore it mines, purchases what flux it needs rather than operate a quarry. The Warsaw limestone is mined in Muscoda No. 5 mine of the Tennessee Coal, Iron, & Railroad Co. This limestone is almost a pure calcium carbonate and usually contains less than 2 percent impurity. Clay and sand.—Clay and sand are minor mineral resources of the Birmingham area. Refractory clay is available in quantity from coal mines where it occurs as underclay beneath the coal beds. Molding sand is produced from friable parts of the Hartselle sandstone where the bonding agent is weak and the sandstone can be easily crushed. ## Development With the occurrence, in one community, of coal, iron ore, and limestone—the raw materials of the steel industry—it was inevitable that the city grew as it did. From the beginning the development of the city has been tied to the success of the industries developing the resources of the area. In 1871 the site of the city of Birmingham consisted of two section houses. Each major change of industry brought about a corresponding change in population. The first blast furnace and rolling mills in Birmingham were built in 1880, and with that stimulus the population increased eightfold in the decade from 1880 to 1890. The construction of modern steel mills, about 1905, resulted INTRODUCTION Figure 3. -Growth in population of Birmingham and Jefferson County. in another sharp increase in population (fig. 3). Jefferson County showed a similar increase in population. Expansion of the transportation system has kept pace with the industrial development. Today the city is served by 7 major railroads, an adequate system of highways, and the important barge transportation from salt water, at Mobile, up the Tombigbee-Black Warrior River systems to Port Birmingham, 20 miles west of
Birmingham. Heavy iron and related industries are still the backbone of the economy of the area. However, in recent years lighter industries and commercial concerns have increased in number and have developed into an important part of the economy. Industry in the area is concentrated along Jones and Opossum Valleys. Figure 4 shows the concentration of industry as determined from an inspection of aerial photographs. Figure 4.-Industrial concentration in the Birmingham area. #### WATER USE AND SUPPLY SYSTEMS The uses and demands for water are modified or controlled by many factors. Some uses and demands, such as those for household, municipal, and commercial needs, are common to all communities and bear a relation directly to the total population. On the other hand, water for special needs, such as for industry or agriculture, are peculiar to each city or area and do not bear a relation to such indices as population or production. Furthermore, special needs are closely related to quality as well as quantity of water. In the Birmingham area the major special need is water for industry and, more particularly, cooling water for the manufacture of ferrous products. The importance of the industrial water needs can be readily illustrated by citing some common water requirements for industries in the area. These show a water demand as much as 6,000 gallons for processing Figure 5.-Water used in the Birmingham area, 1951. 1 ton of coke, 1,400 gallons for smelting 1 ton of pig iron, and 100,000 gallons for manufacturing 1 net ton of rolled steel. The needs of the population of the area are also substantial. About 460,000 people are served by public water-supply systems; and 100,000 people, mostly in rural areas or communities, are served by private supplies. Where large quantities of water are required in a single system, surface water has been used as the source of supply; however, a number of smaller communities and industries find it economical to develop ground-water sources which require less expensive installations and treatment. Some industries need water that conforms to certain chemical and physical requirements. These requirements must be consid- ered when selecting the most economical sources of water. Figure 5 shows the relative volume of usage by type and by source. The following sections describe the water systems, sources of supply, principal uses, and the quality of the various waters. #### Public Water Supplies #### Birmingham Water Works This system is municipally owned but was a private company from the date of its organization in 1885 until purchased by the city in 1951. In that year the system served 426,000 people in Birmingham, Bessemer, Homewood, Mountain Brook, Fairfield, Tarrant City, Figure 6.-Average daily water use in the Birmingham area, 1940-51, by Birmingham Water Works. Graysville, Woodward, and many smaller communities. The company originally developed Fivemile Creek, but it is no longer being used as a source of supply for the city. Since 1891 water has been diverted from the Cahaba River. The dam on Little Cahaba River impounding Lake Purdy was constructed in 1910, and raised to provide additional storage in 1928 and again in 1938. The present capacity is 5.7 billion gallons or 15,300 acre-feet. Water for the city system is obtained below Lake Purdy from a small reservoir formed by a low dam just below the mouth of the Little Cahaba River. The point of diversion is on the Cahaba River and about 2 miles above the mouth of the Little Cahaba River. The filter plant is on Shades Mountain and has a capacity of 55 mgd. The successive steps of treatment consist of sedimentation, prechlorination, coagulation with alum, sedimentation, rapid sand filtration, postchlorination, and lime for adjustment of pH from 8.2 to 8.4. Birmingham Water Works has obtained additional water from the Birmingham Industrial System since about 1940. Water from that source is treated at the Birmingham Station Filter Plant having a capacity of 12 mgd. The growth in water use since 1940 and the proportion used from the two sources of supply are shown in figure 6. There appears to be little opportunity for any substantial increase in diversions from the present developments. Figure 7.-Average daily water use, 1938-50, by Birmingham Industrial Water System. Table 1.-Chemical analyses of Birmingham public water supply [Chemical analyses in parts per million] | | Cahaba River | Cahaba River | Inland Lake | Inland Lake | |---------------------------------|--------------|------------------|-------------|------------------| | | (raw water) | (finished water) | (raw water) | (finished water) | | Temperature (F) | 69 | 69 | 55 | 57 | | Date of collection | 10/18/51 | 10/18/51 | 10/19/51 | 10/19/51 | | Silica (SiO ₂) | | 6.1 | 5.0 | 4.5 | | Iron (Fe) | | .06 | . 07 | .03 | | Manganese (Mn) | | .00 | .00 | .00 | | Calcium (Ca) | | 27 | 1.8 | 9.2 | | Magnesium (Mg) | | 5.7 | 1.2 | 1.1 | | Sodium (Na) | | 4.8 | 2.4 | 2.9 | | Potassium (K) | | 1.8 | 1.3 | 1.1 | | Bicarbonate (HCO ₃) | 95 | 89 | 9 | 29 | | Carbonate (CO ₃) | 0 | 0 | 0 | 0 | | Sulfate (SO ₄) | 16 | 21 | 2.9 | 7.5 | | Chloride (Cl) | 2.8 | 4.2 | 2.2 | 2.2 | | Fluoride (F) | . 2 | . 2 | . 3 | .1 | | Nitrate (NO ₃) | 1.2 | 1,3 | 1.6 | 1.5 | | Dissolved solids | 116 | 118 | 26 | 46 | | Hardness as CaCO3: | | | | 1 | | Total | 89 | 91 | 9 | 27 | | Noncarbonate | 11 | 18 | 2 | 4 | | Specific conductance | | | | | | (micromhos at 25 C) | 189 | 193 | 29.3 | 72.6 | | рН | 7.3 | 7.2 | 6.2 | 8.4 | | Color | 7 | , | 23 | 7 2 | | Turbidity | 2 | 8
2 | 1 | 2 | Regular determinations at Shades Mountain treatment plant, 1950 | | | Alkalinity as CaCO ₃ (ppm) | | | рН | | , | Hardness
as CaCO ₃
(ppm) | | Turbidity | | | | |----------------|-----|---------------------------------------|-----|-----|-----|-----|-----|---|-----|-----------|-----|-----|--| | | Avg | Max | Min | Avg | Max | Min | Avg | Max | Min | Avg | Max | Min | | | Raw water | | 95 | 22 | 7.4 | 7.9 | 7.0 | - | - | - | - | 380 | 15 | | | Finished water | - | 105 | 29 | 8.3 | 8.5 | 8.0 | - | 100 | 40 | 0 | 0 | 0 | | Regular determinations at Birmingham treatment plant, 1950 | | Alkalinity
as CaCO ₃
(ppm) | | | | pН | • | | Hardness
as CaCO ₃
(ppm) | | Turbidity | | | |----------------|---|-----|-----|-----|-----|-----|-----|---|-----|-----------|-----|-----| | | Avg | Max | Min | Avg | Max | Min | Avg | Max | Min | Avg | Max | Min | | Raw water | 12 | 16 | 10 | 7.2 | 7.3 | 7.1 | 12 | 12 | 12 | - | 30 | 15 | | Finished water | - | 48 | 19 | 9.0 | 9.1 | 8.9 | 30 | 36 | 24 | 0 | 0 | 0 | #### Birmingham Industrial Water Systems Inland Reservoir on Blackburn Fork, a tributary of Locust Fork, was constructed in 1938 as a city and Federal works project to supply industrial water to Birmingham. The reservoir has a storage capacity of 60,000 acre-feet. The system in addition to the water supplied to the city of Birmingham supplies 52 industrial customers. Water usage from this system has increased steadily since 1938 (fig. 7). Estimates of runoff of Blackburn Fork indicate that the maximum dependable supply for a dry year, such as 1941, would be 50 mgd. Not only is the present use of 47 mgd near the limit of the present storage and distribution facilities, but it is near the limit of the generally dependable supply of the Blackburn Fork basin as well. The water is chlorinated and treated with soda ash. #### Quality of Birmingham Public Water Supplies Water from the Inland Reservoir supply is of better quality than water from the Lake Purdy supply; however, the water from the latter source is low in mineral content and is only moderately hard. (See table 1.) Water from the Inland Reservoir is low in mineral content and is extremely soft. The principal constituents of the Lake Purdy supply are calcium and bicarbonate. Daily records of chemical and physical characteristics of the untreated and treated water are made at the treatment plants (table 1). Other public systems Overton.—Overton is a small community about 6 miles east of Birmingham, with a population of about 900. The water supply is drawn from the Cahaba River to a filter plant, owned by Alabama Fuel & Iron Co., which has a capacity of about 86,000 gpd. The water is treated with alum, a light application of soda ash, and is filtered and chlorinated. The pH is generally maintained between 7.2 and 7.4. Lovick.—Lovick is a small community about 10 miles east of Birmingham, with an estimated population of 145 served by the water system. The water supply is drawn from the Cahaba River to a filter plant, owned by Stephenson Brick Co., which has a capacity of 36,000 gpd. The water is treated with alum, settled, filtered, and chlorinated. Warrior.—Warrior is a community about 20 miles north of Birmingham. The municipally owned water system draws water from the Locust Fork to a filter plant with a capacity of 150,000 gpd. The water is treated with lime, settled, filtered, and chlorinated. Roebuck Plaza. -The water works system at Roebuck Plaza, $3\frac{1}{2}$ miles northeast of Birmingham, is owned and operated by Mr. A. J. Grefenkamp. One well 320 feet deep produces water from the Warsaw limestone and Gasper formation. The well is pumped at the rate of 100 gpm but is capable of a much larger yield. Another previously used well is now used in a standby capacity. The water contains an excessive amount of iron and is moderately hard. Calcium and bicarbonate are the predominant constituents. Irondale.—Irondale, with a population of 1,876, is on the northeast side of Birmingham. Water is furnished to the town by a well developed in the Gasper formation and Hartselle sandstone. This well yields about 125 gpm about 18 hours each day, but, according to the driller, it had a capacity of 200 gpm when the well was completed in 1949. A second
well, used as a standby, is less than 100 feet from the producing well. The Gasper formation and Hartselle sandstone yield a water very low in mineral content that is extremely soft (table 18). The water is aerated, treated with Calgon for pH adjustment, and chlorinated. A 172,000-gallon reservoir is at ground level on the lot adjacent to the pump house, and a 75,000-gallon standpipe is three blocks to the northwest on a hill overlooking the town. Mount Pinson. -Mount Pinson is 12 miles northeast of Birmingham. The waterworks system is owned and operated by a private company; about 185 customers purchase water from the system. A single well developed in the Ketona dolomite supplies the system. The well is pumped from 2 to 5 hours each day at a rate of 222 gpm, and a daily record is kept of the pumpage. The water has a hardness of 146 ppm, and the dissolved solids are 148 ppm. (See table 18.) It is chlorinated before being pumped into the system. <u>Center Point.</u>—Center Point is about 6 miles northeast of Birmingham. A water system owned and operated by Mr. George Scott supplies water from one well for the community. The well is finished in the Copper Ridge dolomite and is pumped at 120 gpm for about 12 hours each day, except when abnormal quantities of water are used during dry weather. The water is low in dissolved solids but is hard (table 18). It is chlorinated before being pumped into the distribution system. Trussville.—Trussville is about 5 miles northeast of the Birmingham city limits. The Trussville Water Service operates two wells that supply water from the Fort Payne chert and Warsaw limestone for a population of 1,575. A pumping test indicated that the wells pumping together yielded 336 gpm. The wells are 410 feet apart, and when either well operates alone, a noticeable drawdown is observed in the other one. The analyses show that the water is moderately hard and that the dissolved mineral matter consists largely of calcium and bicarbonate (table 18). The water is aerated, filtered, and chlorinated before it is fed into the distribution system. Greenwood.—Greenwood is 4.5 miles south of Bessemer. The Greenwood Water Association owns and operates a water system supplied by two wells. The first well drilled did not produce the quantity of water needed but is used as a standby; the second well yielded 60 gpm. Both wells were developed in the Fort Payne chert and Warsaw limestone. The dissolved mineral matter in water from the operating well consists essentially of calcium, bicarbonate, and sulfate, and is hard (table 18). The water is chlorinated and furnished to about 105 families, and during the school months, to 730 school children. A water problem developed at Greenwood in 1952. The static water level in the well dropped 111 feet. A study of the ground water at Greenwood indicated that this condition was temporary and the water level would rise to its normal position after sufficient late fall rains replenished the ground-water reservoir. Newcastle.—Newcastle is 7 miles north of Birmingham in the Warrior coal field. The water system is owned and operated by the Marc Levine Realty Co. An overflowing well drilled into a flooded mine slope in the Pottsville formation is reportedly pumped at the rate of about 30 gpm. This well was cleaned in 1950 and pumped for 12 hours at a rate of 95 gpm. Except for the excessive amount of iron, the quality of the water is good (table 18). The water is treated with alum and chlorine and is filtered. Black Diamond.—Black Diamond is a mining community 9 miles southwest of Bessemer in the Warrior coal field. The water system is owned and operated by the Black Diamond Coal Mining Co. Two 500 gpm horizontal centrifugal pumps are used to pump water from the old Black Diamond mine. One of these pumps is a standby only; the other operates 12 to 24 hours a day. Water is furnished to the mining community and to coal-washing machines. At this location the Pottsville formation which is the source of water for Black Diamond yields a highly mineralized water that is extremely hard and contains an excessive amount of iron (table 18). Johns.-Johns is 8 miles west of Bessemer in southern Jefferson County. Three wells owned by the Black Diamond Coal Mining Co. are completed in the Pottsville formation at depths of 60 to 70 feet. There is no central distribution system, but 17 familes have water piped to their homes from the wells. Blue Creek.—The water system is operated by the Blue Creek Mines at Blue Creek, 7 miles southwest of Bessemer. Water is taken from an abandoned mine slope near the Blue Creek mines. One pump, which is about 300 feet down the mine slope, is operated about 1 hour each day. The water is chlorinated and pumped to surface reservoirs. About 65 familes use water from this system. Hammond,—Hammond is a community built around the now abandoned Hammond iron ore mine. This community is less than a mile west of Irondale and obtains water from a system owned and operated by Sloss-Sheffield Steel & Iron Co. A flowing well drilled more than 50 years ago about half a mile south of Hammond supplies the water system. Water is produced from the Fort Payne chert and Warsaw limestone; the well is constructed with 12-inch casing and is capped. Two 2-inch lines lead off from the well cap. One line leads to a pump house about 15 feet away; the other is open and water flows freely. The pump is reported to supply 30 to 40 gpm to Hammond; the flow from the open line was measured at 58 gpm on September 3, 1952. The quality of water from this well is very similar to that from the Trussville wells. It is a moderately hard calcium bicarbonate type (table 18). The water is chlorinated at the pump house. Ketona. -Ketona is 6 miles northeast of Birmingham. Water rights to one of the Tarrant Springs have been leased from Jefferson County by Mr. Fred Black for the past 21 years. The spring that supplies water for the community is near a fault along the southeast side of Sand Mountain and probably flows from a fissure in the Ketona dolomite. Water flows by gravity to a pump house about 600 feet to the southeast where it is chlorinated and pumped into the distribution system. About 250 families are served by this spring. Trafford.-Trafford is about 4 miles east of Warrior in the northern part of Jefferson County. The water system is municipally owned and operated. The supply is obtained from one well producing water from the Pottsville formation and serves a population of about 550. The well is pumped about 30 gpm; however, the driller stated that the well could be pumped 60 gpm. The water is aerated, filtered, and chlorinated. Porter.-Porter is 15 miles northwest of Birmingham near the Black Warrior River. A water system owned and operated by Adams, Rowe, & Norman Coal Co., former operators of the mine at Porter, supplies water to the town. A well which is completed at a depth of 83 feet in the Pottsville formation supplies about 40 to 50 families in this old mining camp area. It is reported to pump about 16 gpm for 8 hours a day. Water is pumped from the well to a treatment plant a quarter of a mile to the south. At this plant the water is treated with lime, filtered, and chlorinated before being used. Brookside. -Brookside is 11 miles northwest of Birmingham in the Warrior coal field. A municipal well completed in the Pottsville formation at 188 feet is reported to pump about 100 gpm. About 200 families are served by the system. Water is aerated, filtered, and chlorinated before being stored in a 100,000-gallon storage tank. Port Birmingham.—Port Birmingham, on the Black Warrior River, is 20 miles west of Birmingham and is supplied water from a system owned and operated by the Federal Barge Lines. A single well furnishes water for the port installations, a few families, and river barges. Operators estimate that an average of 150 people are served. The well is in the Pottsville formation and is pumped for 14 hours a day at 65 gpm, the capacity of the filter plant. Robinwood.—Robinwood is a small community about a mile northeast of Ketona. Water is piped to this community from Caldwell Spring, owned by Mr. J. M. Knight. The system furnishes untreated water to about 100 families in the community. Except for hardness, which is 154 ppm, the quality of water is good (table 18). Virginia. -Virginia is a mining community about 9 miles west of Bessemer. The water system supplying the community is owned and operated by the Republic Steel Corp. Water is pumped from two wells in the Pottsville formation. The total reported production from these wells is about 20 gpm, which supplies about 200 people. The water is filtered and chlorinated. Raimund.—Raimund is a mining community 1 mile south of Bessemer on Red Mountain. Water from the Edwards Mine of Republic Steel Corp. supplies from 800 to 900 people. Water is pumped up the slope of the mine to a reservoir on the mountain and chlorinated before distribution. Leeds.—Leeds is a town of 3,306 population, about 15 miles east of Birmingham. The water system, municipally owned and operated, is supplied water from a spring 1 mile northeast of Leeds. The spring is reported to flow 325 gpm from limestone of Ordo- vician age. In 1952 test drilling was begun to develop a supplemental supply from wells. #### Private Industrial Supplies Most of the private industrial water supplies in the area are developed and used by the iron and steel industry. Other industries use a relatively small amount. Information on private industrial supplies may be incomplete but probably includes most of the major supplies. #### Iron and steel The Tennessee Coal, Iron, & Railway Co. were pioneers in developing industrial water supplies in the area. About 1910, when water supply for the company's Ensley furnaces became acute, the company developed a system to protect themselves against a future shortage of water. The principal part of the system was a dam and impounding reservoir on
Village Creek having usable capacity of 1.7 billion gallons. The company's system is the largest privately owned industrial supply in the area. In 1949 the company used an average of 453 mgd of industrial water. About 50 mgd of this was prime water supplied by their own system; another 26 mgd was purchased from the Birmingham Industrial System; and the remaining 377 mgd was recirculated and reclaimed water. The prime water supplied by their system came from two sources: about 0.6 mgd came from mines, and the remainder was drawn from the reservoir on Village Creek. The National Cast Iron Pipe Co. uses about 360,000 gpd from Fivemile Creek in their foundry. Ground water has been developed from wells penetrating the Ketona dolomite at the Connors Steel Co. and the Birmingham Stove & Range Co., and from a quarry in the Ketona dolomite at the Sloss-Sheffield Steel & Iron Co. The total withdrawal from the Ketona dolomite for the manufacture of iron and steel is about 3 mgd. #### Miscellaneous industrial supplies Other industrial supplies are from wells and springs in the area and require at least 3 \(^1/3\) mgd. These supplies are used for dairies, meat packing, textiles, lumber, cement, railroads, and air conditioning, and for the manufacture of chemicals, ice, and explosives. #### Irrigation Irrigation in Jefferson County, as in other humid areas, is practiced very little except for special crops and for a few pastures. About 50 acres in truck farms and from 100 to 200 acres in pasture are irrigated in Birmingham valley from private wells or from streams. Some individuals and cemeteries have developed wells for watering grass. It is estimated that not more than 1 mgd of irrigation water is used from privately developed supplies and that use is only during dry periods. #### Rural Parts of rural Jefferson County are densely populated. Many industrial employees live on small tracts of land, which they farm in their spare time. The most densely populated area is close to the industrial communities and thus many rural homes can obtain their water from the community system. Others obtain their supply from wells and springs. An extensive inventory of domestic wells and springs was not made; however, in the rural areas of Jefferson County it is estimated there are 100,000 people who do not obtain their water from public supplies. Assuming an average per capita use of 20 gpd, the estimated domestic use in these areas is 2 mgd. #### Summary of Water Use The total water use in Jefferson County is about 157 mgd (fig. 5). In addition a large percentage of industrial water is reused. The present systems offer little opportunity for furnishing additional supplies in appreciable quantities. Local sources or those nearby are not capable of supplying any large quantity of additional water. #### FUTURE WATER DEMANDS #### Quantity Estimating future demands is not within the scope of this report. However, to indicate the relative magnitude of the future demand, attention is called to an estimate made for the city by the J. W. Goodwin Engineering Co. They estimate an average annual increase of about 5 mgd. Thus the indicated increase for each decade is 50 mgd, a very substantial quantity of water. The rate of increase in water use in the period 1941 to 1951 (fig. 8) is not greatly different from the estimated future increase rate. ### Quality The chemical quality of the water used by various industries is so different that it is impossible to establish specifications to fit all of them. Water that may be suitable for one industrial process may be unsuited for another. In general, however, most industries require water free from color, turbidity, and suspended matter, and low in hardness, manganese, and iron. Unlike waters used by industry, chemical specifications have been accepted generally for waters used domestically. These chemical specifications are independent of any sanitary specifications established for protection of the public health. In 1946 the U. S. Public Health Service established chemical specifications for drinking water used on interstate carriers. Some of the specifications follow: Lead: Not to exceed 0.1 ppm. Fluoride: Not to exceed 1.5 ppm. Iron and manganese together: Not to exceed 0.3 ppm. Magnesium: Not to exceed 125 ppm. Chloride: Not to exceed 250 ppm. Sulfate: Not to exceed 250 ppm. **EXPLANATION** **Domestic** Public industrial Includes water purchased from Birmingham Industrial Water System Private industrial Does not include water sold to Birmingham Water Works Figure 8.-Trends in water use, 1941-51. Waters containing less than 500 ppm of dissolved solids generally are satisfactory for most domestic and industrial uses. However, an excessive amount of iron or hardness may cause difficulty in some uses. Waters with more than 1,000 ppm of dissolved solids are likely to include certain constituents that make them unsuitable for domestic or industrial uses. #### SOURCES OF WATER The immediate source of all fresh water is precipitation falling on the surface of the earth. In this area precipitation consists of rainfall and a small amount of snow. Almost all water resulting from precipitation eventually runs off in streams or is returned to the atmosphere by evapotranspiration processes. A large part of precipitation water seeps down into the ground and becomes subsurface water. Some of the subsurface water is used by plants and returned to the atmosphere by transpiration. When water percolates into the open spaces of the earth's crust and completely saturates them, it forms a zone of saturation; water in the zone of saturation is called ground water. The upper surface of this zone is re- ferred to as the water table, and a well must penetrate below this surface before it produces water. Where the water table intersects the land surface springs are formed. Ground water is moving most of the time, usually toward some stream channel where, during dry weather, it constitutes most of the flow of streams and rivers. Less than half the water that falls as precipitation runs off in the streams of the area. A large percentage of the runoff occurs immediately following heavy storms and, unless retained in storage reservoirs, is not available for later use. Although surface and ground water are frequently closely related, they are appraised and treated by different methods; thus data on each are given separately in the following sections. #### SURFACE WATER #### Streamflow Records Most analyses of streamflow data are made in order to appraise future flow. Past flows are not important except as a guide to what may happen in the future. Normally the assumption is made that future flows will follow the pattern of the past. Figure 9. - Duration of published records at gaging stations in the Birmingham area. #### SURFACE WATER Table 2.—Duration of daily flows at gaging stations in the Birmingham area | | Big Can | oe Creek | Coosa | River | Kelly Creek | Mulberry For | |--------------------|---------------|-----------------|----------------|-----------------------------|--------------|--------------| | Percent | 1 | ear | ne | | near | near | | of time | ł . | lsden | Crop | | Vincent | Garden City | | discharge | | Γ | | | | | | indicated | Water years | Water years | Water years | Water years | Water years | Water years | | was equaled | 1940 to 1951 | 1928 to 1951 | 1943 to 19511/ | 1928 to 19511/ | 1928 to 1950 | 1928 to 1951 | | or exceeded | | (estimated) | | (estimated) | (estimated) | | | | 21. 1 | 21.1 | 10, 6 | 10.6 | | 18.8 | | 1
2 | 14.5 | 14.5 | 9,08 | 9.04 | | 12.4 | | 3 | 11.3 | 10.9 | 8.02 | 7.85 | | 9.5 | | 5 | 8.00 | 7,60 | 6,60 | 6.42 | | 6.7 | | 7 | 6.25 | 5.80 | 5.60 | 5.40 | | 5.4 | | 10 | 4.60 | 4.30 | 4.45 | 4.17 | | 4. 2 | | 15 | 3.11 | 2.85 | 3, 20 | 2.90 | | 3, 1 | | 20 | 2.28 | 2.09 | 2, 40 | 2.25 | | 2.45 | | 25
25 | 1.64 | 1.58 | 1.95 | 1.82 | | 1.91 | | 30 | 1 | | 1.60 | 1.51 | | 1.50 | | 40 | 1.22
.725 | 1.22
.800 | 1.18 | 1.09 | | .95 | | 50 | . 460 | .515 | .870 | .840 | 0.42 | .56 | | 60 | . 304 | .336 | .675 | .675 | .23 | . 31 | | 70 | . 206 | | .540 | .540 | .11 | .165 | | | | . 228 | 1 | .495 | .076 | .116 | | 75 | .168 | . 187 | .495 | .455 | .050 | .080 | | 80 | .140 | . 153 | .455 | .410 | .033 | .054 | | 85 | .112 | .126 | .414
.380 | .365 | .021 | .036 | | 90 | .0920 | .102 | .364 | .338 | .016 | .029 | | 93 | . 0815 | .0900 | | 316 | .014 | .025 | | 95 | .0745 | | . 348 | .288 | .011 | .0210 | | 97 | .0675 | .0730 | .328 | .272 | .010 | .0189 | | 98 | .0640 | .0675 | .314 | .250 | .0088 | .0160 | | 99 | .0600 | .0625 | . 297 | . 230 | .0000 | .0100 | | D | <u>'</u> | | | 1 | | | | Percent
of time | Sipsey Fork r | near Falls City | Clear Creek | at Falls City | Sipsey Forl | k near Arley | | discharge | 117-4 | 757 - 4 | VIV-4 | Weten weems | Water years | Water years | | indicated | Water years | Water years | Water years | Water years | 1937 to 1945 | 1928 to 1951 | | vas equaled | 1944 to 1951 | 1928 to 1951 | 1940 to 1951 | 1928 to 1951
(estimated) | 1937 10 1943 | (estimated) | | r exceeded | | (estimated) | | (estimated) | | (cstillatea) | | 1 | 18.8 | 15.8 | 16.4 | 17.4 | 12.8 | 16.2 | | 2 | 12.2 | 10.7 | 11.1 | 11.9 | 9.2 | 11.2 | | 3 | 9.3 | 8.3 | 8.6 | 9,3 | 7.4 | 8.9 | | 5 | 6.6 | 6.0 | 6.2 | 6.7 | 5.5 | 6.5 | | 7 | 5. 2 | 4.6 | 4.95 | 5.25 | 4.4 | 5, 1 | | 10 | 3.95 | 3.40 | 3 .7 5 | 4,00 | 3.4 | 3,8 | | 15 | 2.81 | 2,40 | 2.70 | 2.85 | 2.35 | 2.6 | | 20 | 2.14 | 1.78 | 2,08 | 2,14 | 1.70 | 1.93 | | 25 | 1.67 | 1.36 | 1.65 | 1.74 | 1.26 | 1.50 | | 30 | 1,31 | 1.10 | 1,33 | 1.41 | .98 | 1, 18 | | 40 | .850 | .700 | .91 | 1.00 | .62 | .78 | | 50 | . 495 | .430 | .66 | .72 | .41 | . 52 | | 60 | .308 | .280 | . 50 | .54 | . 28 | . 36 | | 70 | . 204 | .186 | . 375 | .405 | .198 | . 245 | | 7 5 | .165 | .150 | . 326 | . 350 | .167 | . 200 | | 80 | 125 | 199 | 202 | ไ รกก | 1/19 | 166 | . 282 . 244 . 206 . 184 .169 .150 .139 .
125 . 300 . 256 .216 .192 .175 .156 . 145 .130 .143 .123 .107 .096 .088 .079 .073 .066 .166 . 138 .115 . 100 .092 .082 .076 .070 .123 .100 .080 .068 .060 .052 .047 .042 See footnotes at end of table. .135 .109 .086 .074 .065 .056 .052 . 047 80 85 90 93 95 97 98 99 Table 2.—Duration of daily flows at gaging stations in the Birmingham area—Continued | Percent | 1 | | y Fork | T av gar | Blackwat | | | Locu | st F | ork near | |------------------|-----|--------------|--------------|----------|----------------|-------|--------------|---------------|------|-------------------------| | of time | l . | near S | Sipsey | 1 | near Ma | nches | ter | C | leve | land | | discharge | | | | | | т | | | | | | indicated | Wa | iter years | Water years | Wa | ter years | | er years | Water year | | Water years | | was equaled | 192 | 28 to 1937 | 1928 to 1951 | 193 | 38 to 1951 | 1928 | 8 to 1951 | 1938 to 195 | 1 | 1928 to 1951 | | or exceeded | | | (estimated) | | | (es | timated) | | | (estimated) | | | | | | | | | | | | 10.7 | | 1 | ļ | 17.5 | 16.5 | | 16.2 | | 16.2 | 18.7 | | 18.7 | | 2 | l | 12.0 | 10.8 | - 1 | 12.0 | 1 | 12.0 | 12.7 | | 12.7 | | 3 | | 9.3 | 8.4 | | 9.9 | 1 | 9.9 | 9.9 | | 9.9
7. 0 | | 5 | | 6.4 | 6.0 | - | 7.5 | 1 | 7.5 | 7.0 | | 5.6 | | 7 | l | 4.9 | 4.9 | | 6.0 | | 6.0 | 5.6 | | 4.4 | | 10 | ł | 3.6 | 3.7 | | 4.55 | 1 | 4.50 | 4.4 | ı | 3, 2 | | 15 | 1 | 2.6 | 2.7 | | 3, 30 | 1 | 3.16 | 3, 1
2, 35 | | 2.50 | | 20 | ŀ | 2.05 | 2.05 | | 2.43 | 1 | 2.33
1.77 | 1.80 | | 1.95 | | 25 | | 1.60 | 1.60 | | 1.84 | 1 | | 1.38 | 1 | 1.48 | | 30 | | 1.30 | 1.27 | | 1.42 | ì | 1.40
.89 | .81 | | .86 | | 40 | | . 85 | .78 | | . 89
549 | . | | .48 | | .51 | | 50 | | .54 | .51 | 1 | .542 | 1 | .564
.364 | . 286 | | .310 | | 60 | | .33 | .33 | | . 345 | | . 225 | . 174 | | .178 | | 70
75 | | .212
.164 | .215
.175 | | . 224
. 176 | | . 176 | .136 | | .136 | | 80 | | .104 | . 140 | | .141 | | .141 | .102 | | .102 | | 85 | | .098 | .110 | | .111 | 1 | .111 | .077 | | .073 | | 90 | l | .074 | .083 | | .085 | 1 | .085 | .055 | | .051 | | 93 | | .061 | .069 | | .071 | 1 | .071 | .043 | | .038 | | 95 | l | .053 | .060 | İ | .062 | 1 | .062 | .035 | | .0310 | | 97 | | .033 | .049 | | .052 | 1 | .052 | .028 | | .0246 | | 98 | | .038 | .043 | | .0465 | | .0465 | .024 | | .0214 | | 99 | l | .032 | .035 | | .0396 | 1 | .0396 | .020 | | .0180 | | | l | .002 | .000 | | | • | | • | | | | Percent | | Locus | st Fork | | · | | | | | Locust Fork | | of time | | | afford | | Turkey | Creek | at Morris | | | at Sayre | | discharge | | | | | | | | | | | | indicated | | Water | years | Wa | ater years | | Water | years | | Water years | | was equaled | | 1928 to | o 19512/ | 19 | 45 to 1951 | | 1928 t | o 1951 | | 1928 to 1951 <u>2</u> / | | or exceeded | | (estin | nated) | | | | (estir | nated) | | (estimated) | | | | | | | | | | | | | | 1 | | | 18.4 | | 17.0 | | | 14.6 | | 19.2 | | 2 | - 1 | 1 | 12.1 | | 11.2 | |] | 10.0 | | 12.5 | | 3 | - 1 | | 9.50 | | 8.85 | | | 7.95 | | 9.5 | | 5 | - 1 | | 7.00 | | 6.45 | | | 5.65 | | 6.8 | | 7 | | | 5.60 | | 5.15 | | | 4.57 | | 5.2
4.0 | | 10 | l | | 4.35 | | 4.00 | | | 3.54 | | 2.8 | | 15 | | | 3.10 | | 2.87 | | | 2.45
1.83 | | 2.1 | | 20 | - 1 | | 2.35 | | 2.20 | | | 1.44 | | 1.62 | | 25
30 | | | 1.85 | | 1.76
1.41 | | 1 | 1.13 | | 1.25 | | 40 | | | 1.41
.885 | | .950 | | 1 | .800 | | .78 | | 50 | | | .560 | | .640 | | 1 | .565 | | .51 | | 60 | | | . 360 | | .450 | | | .416 | | .33 | | 7 0 | | | .228 | | .333 | | 1 | .316 | | .22 | | 75 | | | .180 | | . 290 | | | .280 | | .179 | | 80 | | | .141 | | .255 | |] | .250 | | . 147 | | 85 | | | .111 | | .227 | | 1 | . 225 | | .119 | | 90 | | | .0845 | | .198 | | 1 | .199 | | .096 | | | | | .0695 | | .182 | | 1 | . 184 | | .081 | | 93 | | | | | .170 | | 1 | .171 | | . 071 | | 93
95 | | | י טפפט. | | | | | | | | | 95 | | | .0590 | | | | 1 | | | .060 | | 95
9 7 | | | .0475 | | .156 | | | .156
.146 | | .052 | | 95 | | | 2 | | | | | .156 | | | $[\]frac{1}{2}$ /Records for 1951 water year adjusted to eliminate effect of regulation from operation of Allatoona Reservoir. $\frac{1}{2}$ /Estimated flows at the gage if there had been no diversion or regulation. #### Records at gaging stations Streamflow records of all streams that are probable potential sources of water supply for the area have been compiled and analyzed. These records include streams in the upper Black Warrior River Basin, the upper Cahaba River basin, some streams tributary to the Coosa River, and one station on the Coosa River (pl. 1). Few records were collected in the area before 1928 (fig. 9), and those collected were of fairly short duration and at places not closely related to later gaging stations. It is probable, however, that the period 1928 to 1951 can be considered a fairly representative period of streamflow as it included periods of drought and floods and years of normal and extremes of runoff. This period (1928-51) was considered to be indicative of expected future flows and was used as the base period for analysis of the records. This report contains a table of average monthly discharge, a tabulation of daily flow duration data, and a brief description of each gaging station in or near the area. The further development of appreciable quantities of water from the streams in the area will require holding water in storage for several months or even several years. Monthly average discharges may be used to compute the storage requirements for periods of this length; therefore, the monthly average discharges are an important part of this report. The duration table shows the percent of the time the daily average streamflow equaled or exceeded the indicated flow. Duration of daily flow data are given for the period of record for each station. If the period of record does not coincide with the base period, 1928-51, values for the base period are also shown. Where necessary, records for short periods were extended to the base period. Thus all records were made to cover the base period. Duration data are shown in cubic feet per second per square mile of drainage area. Assuming equal yield from all parts of the drainage area, these data may be used to estimate the flow at any place on the stream. For example, information is desired on Locust Fork at a place where the drainage area is 200 square miles. Flow-duration data can be estimated from data on Locust Fork near Cleveland (table 2). A daily flow of 3.6 cfs (200 square miles x .018 cfs) may be expected to be equaled or exceeded 99 percent of the time, and a daily flow of 102 cfs (200 square miles x .51 cfs) may be expected to be equaled or exceeded 50 percent of the time. The estimated flow per square mile for the period 1928-51 was used because that period was more nearly representative of average conditions than the period of record 1938-51. Care should be exercised in using this method because all parts of most drainage areas do not have equal yields or the same runoff characteristics. (See table 2.) In general, the possible error increases with an increase in the distance between the gaging station and the places where discharge information is desired. Big Canoe Creek near Gadsden.—Big Canoe Creek drains a flat valley northeast of Birmingham, which could be considered an extension of Birmingham valley. The stream flows northeastward into the Coosa River. The gaging station is in the SW 1/4 sec. 15, T. 13 S., R. 5 E., at bridge on U. S. Highway 11, 5 miles upstream from the mouth and about 50 miles northeast of Birmingham. Discharge records have been collected at this site since January 1938. (See table 3.) The drainage area at the gage is 238 square miles. The average discharge for the 12-year period of record (1939-51) is 447 cfs and for the base period (1928-51) 430 cfs (estimated). Coosa River near Cropwell.—The Coosa River rises in the mountains of North Georgia. It flows through eastern and central Alabama and its waters eventually reach the Gulf of Mexico by way of the Alabama and Mobile Rivers and Mobile Bay. The river passes east Table 3.-Monthly and annual discharge, Big Canoe Creek near Gadsden [Cubic feet per second] Year Oct. Nov. Dec. Jan. Feb. May June July Aug. Sept. Annual Mar. Apr. 1,606 2, 207 637 194 201 532 538 1937-38 257 413 303 382 122 1938-39 1,116 929 533 375 1,173 429 1,609 295 82.8 31.0 1939-40 31.1 28.5 54.8 588 795 412 89.6 108 307 458 335 437 347 70.2 29.9 370 509 23.3 252 1940-41 26.0 1,096 166 174 31, 2 37.3 236 387 316 1941-42 19.9 46.9 474 211 966 2,470 353 1,061 82.0 34.6 34.7 61.8 26.1 511 39.6 503 1,366 1942-43 75.8 74.2 1,518 1,244 208 50.0 35.0 25.0 395 1943-44 19.2 23,8 36.9 243 1,313 19.5 353 20.0 25.0 107 508 1,287 945 784 411 111 51.8 44.6 1944-45 1,758 2,533 250 383 153 197 51.8 222 613 1,149 1945-46 64.5 137 592 927 266 160 41.3 34.9 17.8 483 1946-47 65.9 388 2,168 334 1,147 213 1,024 1,805 58.8 48.6 66.3 164 34.4 413 989 1947-48 20.4 63.5 338 419 2,191 1,597 686 552 340 101 285 112 93.0 754 786 1948-49 2,366 19.5 432 409 1,510 100 118 234 549 1949-50 159 127 253 582 639 199 126 1,014 95.6 217 58.4 150 438 449 848 1,876 84.7 290 1950-51 78.1 Table 4.-Monthly and annual discharge, Kelly Creek near Vincent [Cubic feet per second] | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---------|------|------|-------|------|------|-------|------|------|------|------|------|-------|--------| | 1951-52 | - | - | 1,282 | 599 | 459 | 1,081 | 191 | 40.1 | 16.3 | 7.32 | | 28.3 | - | of Birmingham coming within about 30 miles at the nearest point. Discharge at this point is very nearly the same as the flow at the gaging station at Cropwell. The gaging station is in the SE 1/4 sec. 33, T. 17 S., R. 4 E., at the bridge on State Route 48, 4 miles southeast of Cropwell. Discharge records have been collected at this site since March 1942. The drainage area at the gage is
7,690 square miles. Monthly discharges were computed for the period 1896 to 1942 to show the relation of streamflow for the base period (1928-51) to that for the longer period (1896-1951). Monthly mean discharges for the period 1914-42 were computed on the basis of records for the station at Childersburg (drainage area, 8, 390 square miles); and for the period 1896-1914 on the basis of records for the station at Riverside (drainage area, 7,060 square miles). Average discharge for the period of record (1942-51) is 13,900 cfs. The estimated discharge for the base period (1928-51) is 13,000 cfs and for the longer period (1896-1951) is 13,500 cfs. Kelly Creek near Vincent.—Kelly Creek drains part of the eastern slopes of the ridge between the Cahaba and Coosa Rivers. The stream flows southeastward into the Coosa River. The gage is in SW¹/4 sec. 24, T. 18 S., R. 2 E., at the bridge on State Route 25, about 6 miles upstream from the mouth of the creek and 26 miles east of Birmingham. Records have been collected at this site since November 1951. (See table 4.) The drainage area at the gaging station is 195 square miles. The estimated average discharge for the period (1928-51) is 300 cfs. Cahaba River near Acton.—The Cahaba River rises among the Cahaba ridges east of Birmingham and flows southwestward, following their general alinement. The river passes about 8 miles southeast of Birmingham at the nearest point. The gaging station is in the SE¹/4 sec. 23, T. 19 S., R. 3 W., at the bridge on U. S. Highway 31, and 16 miles south of Birmingham. Discharge records have been collected at this site since October 1938. (See table 5.) The drainage area at the gaging station is 229 square miles. Flow is regulated by storage in Lake Purdy (drainage area 44 square miles), and water is diverted above the gage by Birmingham Water Works (drainage area 195 square miles at diversion dam). Mulberry Fork near Garden City.—The Mulberry Fork is in the headwaters of the Black Warrior River. It rises along the divide between the Black Warrior River and Tennessee River basins north of Birmingham. It flows southwestward to a point 22 miles west of Birmingham where the Black Warrior River is formed by the confluence of Locust Fork and Mulberry Fork. The gaging station is in the NE 1/4 sec. 16, T. 12 S., R. 2 W., at the bridge on U. S. Highway 31, and 32 miles north of Birmingham. Records have been collected at this site since June 1928. (See table 6.) The drainage area at the gage is 365 square miles. The average discharge for the period (1928-51) is 648 cfs. Sipsey Fork near Falls City.—The Sipsey Fork rises along the divide between the Black Warrior River and Tennessee River basins northwest of Birmingham. Table 5.-Monthly and annual discharge, Cahaba River near Acton | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---------|-------|---------------|-------|-------|-------|-------|-------|------|------|-------|------|-------|--------| | 1938-39 | 5, 74 | 20,6 | 16.9 | 232 | 935 | 745 | 483 | 247 | 263 | 105 | 747 | 93.6 | 321 | | 1939-40 | 44.3 | 3 3. 9 | 45.7 | 365 | 1,342 | 538 | 331 | 160 | 377 | 1,236 | 64.3 | 6.65 | 375 | | 1940-41 | 9.94 | 30.8 | 272 | 282 | 273 | 512 | 350 | 57.2 | 9.90 | 408 | 812 | 46.1 | 257 | | 1941-42 | 15.9 | 15.3 | 212 | 149 | 470 | 781 | 151 | 20.0 | 71.8 | 157 | 136 | 167 | 194 | | 1942-43 | 73.9 | 30.5 | 1,575 | 381 | 247 | 1,207 | 793 | 90.1 | 13.9 | 55.9 | 31.1 | 14.9 | 379 | | 1943-44 | 10.9 | 13.5 | 26.2 | 156 | 760 | 1,245 | 1,277 | 196 | 42.1 | 19.2 | 13.0 | 9.81 | 311 | | 1944-45 | 2, 21 | 4.47 | 28.9 | 244 | 1,050 | 701 | 547 | 548 | 34.0 | 27.9 | 22.4 | 8.47 | 263 | | 1945-46 | 115 | 141 | 479 | 1,400 | 1,882 | 811 | 182 | 352 | 137 | 398 | 225 | 411 | 537 | | 1946-47 | 115 | 231 | 350 | 1,610 | 362 | 888 | 747 | 230 | 72.7 | 27.9 | 65.4 | 21.7 | 395 | | 1947-48 | 14.3 | 53.8 | 264 | 378 | 1,473 | 984 | 742 | 37.4 | 11.9 | 27.8 | 63.6 | 13. 2 | 334 | | 1948-49 | 4, 40 | 1,880 | 701 | 1,717 | 1,568 | 879 | 551 | 444 | 83.0 | 25.0 | 25.2 | 28.8 | 652 | | 1949-50 | 39.8 | 31.1 | 108 | 419 | 529 | 651 | 135 | 199 | 59.7 | 319 | 93.7 | 225 | 233 | | 1950-51 | 59.2 | 43, 2 | 166 | 309 | 738 | 1,652 | 1,018 | 82.7 | 35.9 | 36.3 | 17.2 | 127 | 354 | #### SURFACE WATER Table 6.-Monthly and annual discharge, Mulberry Fork near Garden City ## [Cubic feet per second] | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Annual | |---------|-------|-------|-------|--------|------------|-------|-------|-------|------|--------------|-------|-------|--------| | 1927-28 | | | | | | | | | | 334 | 444 | 557 | - | | 1928-29 | 134 | 104 | 80 | 1 230 | 1,140 | 3 360 | 894 | 1,620 | 166 | 72.8 | 20.2 | 183 | 752 | | 1929-30 | 270 | 3,590 | 1,060 | 754 | 693 | 1,350 | | | 169 | 104 | 68.3 | 84.0 | 794 | | 1930-31 | 18.7 | 316 | 378 | 747 | 659 | 588 | 647 | | 29.7 | 49.5 | 130 | 5, 4 | 308 | | 1931-32 | 51.8 | | 1,850 | | 2,650 | 649 | _ | _ | _ | 1,250 | 455 | 112 | - | | 1001-02 | 51.0 | 01.0 | 1,000 | 1, | 2,000 | 0.20 | | | | _ | | ŀ | | | 1932-33 | 1 070 | 547 | 3,600 | 1.000 | 1,530 | 949 | 1,020 | 587 | 41 | 181 | 81 | 63 | 889 | | 1933-34 | 9, 29 | 22.4 | 105 | 889 | | 1,643 | | 146 | 583 | 613 | 508 | 59.8 | 446 | | 1934-35 | 743 | 356 | 416 | 906 | | 2,135 | | 725 | 124 | 106 | 67.5 | 8.2 | 642 | | 1935-36 | 29.8 | 246 | 256 | 1 | 2, 122 | | 2,050 | l . | 36.9 | 4 6 0 | 162 | 40.9 | 772 | | 1936-37 | 22.7 | 8.7 | 161 | | 1,262 | 636 | | | 88.8 | 127 | 143 | 127 | 643 | | 1000 01 | | " | 101 | , 200 | _ , | | | | | | | | | | 1937-38 | 248 | 62.7 | 194 | 589 | 302 | 1.435 | 1,943 | 154 | 121 | 459 | 527 | 25.5 | 506 | | 1938-39 | 6.8 | 196 | 122 | 1,027 | | | | | 772 | 203 | 282 | 134 | 690 | | 1939-40 | 19.3 | 11.6 | 45.0 | 353 | | | 1,072 | | 107 | 1,600 | 58.5 | 40.6 | 552 | | 1940-41 | 12.6 | 51.4 | | 626 | 443 | 714 | | 75.6 | 18.4 | 546 | 1,334 | 63.1 | 378 | | 1941-42 | 115 | 123 | 816 | 630 | | 1.366 | | 74.2 | 32.9 | 53.3 | 465 | 68.0 | 427 | | 1011 12 | 110 | 120 | 0.20 | | -, | ., | | _ | | | l | ļ | | | 1942-43 | 38, 2 | 79.9 | 1,994 | 704 | 966 | 1,855 | 927 | 149 | 88.5 | 72.8 | 75.1 | 117 | 589 | | 1943-44 | 9.6 | 19.2 | 48.0 | 380 | | | 1,583 | 404 | 167 | 57.9 | 48.4 | 64.0 | 638 | | 1944-45 | 25.4 | 17.1 | 208 | 1, 138 | 1,875 | | 1,013 | | 144 | 39.4 | 50.4 | 14.4 | 542 | | 1945-46 | 13.1 | 67.1 | 640 | 2,895 | | 1,145 | | 731 | 418 | 683 | 46.3 | 378 | 854 | | 1946-47 | | 1,206 | 795 | 3,046 | | 1,468 | | 348 | 244. | 40.8 | 43.4 | 21.4 | 755 | | | | | | 1 | | | | | | | | | | | 1947-48 | 62.8 | 180 | 327 | 415 | 3,304 | 1,283 | 1,209 | 131 | 137 | 41.5 | 76.3 | | 586 | | 1948-49 | | 1,729 | 1,267 | | 2,383 | | | | 482 | 729 | 90.5 | 1 | 1,021 | | 1949-50 | 409 | 333 | 567 | | 1,621 | | | 260 | 590 | 502 | 216 | 269 | 803 | | 1950-51 | 44.3 | 70.5 | 310 | | 1,809 | 2,647 | | 166 | 124 | 268 | 54.4 | 71.4 | 660 | Table 7.-Monthly and annual discharge, Sipsey Fork near Falls City | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---------|------|-------|------|-------|-------|-------|-------|-----|------|------|------|-------|--------| | 1943-44 | 20.1 | 38.3 | 76.8 | 192 | 1,703 | 2,548 | 1,617 | 556 | 253 | 59.7 | 137 | 119 | 605 | | 1944-45 | 33.5 | 44.4 | 273 | 855 | 1,791 | 1,404 | 865 | 325 | 103 | 58.7 | 66.5 | 30.9 | 479 | | 1945-46 | 24.7 | 91.1 | 508 | 3,328 | 2,974 | 1,033 | 415 | 554 | 232 | 339 | 234 | 536 | 844 | | 1946-47 | 121 | 966 | 632 | 2,600 | 738 | 1,207 | 1,382 | 329 | 152 | 50.7 | 45.2 | 27.1 | 688 | | 1947-48 | 29.0 | 126 | 208 | 182 | 2,802 | 1,950 | , 989 | 194 | 55.9 | 46.1 | 34.5 | 32.9 | 545 | | 1948-49 | | 1,278 | 750 | 3,867 | 1,903 | 1,254 | 817 | 747 | 778 | 531 | 115 | 275 | 1,024 | | 1949-50 | | 87.8 | 384 | 2,553 | 2,060 | 2,100 | 411 | 504 | 382 | 305 | 248 | 426 | 789 | | 1950-51 | | 150 | 277 | 879 | 2,263 | 2,735 | 1,151 | 196 | 79.7 | 120 | 40.4 | 61.2 | 660 | Table 8.-Monthly and annual discharge, Clear Creek at Falls City [Cubic feet per second] | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---------|------|-------|------|--------|-------|------|------|------|------|------|------|-------|--------| | 1939-40 | 51.6 | 47.7 | 67.5 | 154 | 604 | 489 | 325 | 121 | 113 | 825 | 82.6 | 45.7 | 243 | | 1940-41 | 42.7 | 91.1 | 193 | 312 | 180 | 332 | 219 | 65.3 | 38.6 | 107 | 126 | 29.9 | 145 | | 1941-42 | 38.8 | 52.4 | 147 | 139 | 289 | 407 | 132 | 65.8 | 41.2 | 29.8 | 133 | 32.2 | 125 | | 1942-43 | 25.9 | 39.1 | 364 | 125 | 240 | 507 | 251 | 94.0 | 46.3 | 40.0 | 39.0 | 62.3 | 153 | | 1943-44 | 24.1 | 38.5 | 50.2 | 112 | 597 | 981 | 698 | 249 | 135 | 57.3 | 127 | 125 | 265 | | 1944-45 | 36.5 | 45. 2 | 184 | 421 | 767 | 590 | 411 | 197 | 100 | 84.5 | 54.0 | 38.6 | 241 | | 1945-46 | 33.5 | 78.8 | 258 | 1, 271 | 1,135 | 443 | 165 | 202 | 100 | 289 | 112 | 283 | 360 | | 1946-47 | 87.8 | 427 | 294 | 970 | 303 | 540 | 555 | 191 | 113 | 50.7 | 48.9 | 30.6 | 301 | | 1947-48 | 29.3 | 105 | 137 | 124 | 1,083 | 745 | 399 | 119 | 60.7 | 48.1 | 42.9 | 31.4 | 240 | | 1948-49 | 27.1 | 508 | 373 | 1,516 | 773 | 570 | 356 | 278 | 348 | 176 | 92.8 | 182 | 431 | | 1949-50 | 63.8 | 61.6 | 207 | 1,019 | 941 | 839 | 207 | 218 | 175 | 177 | 112 | 200 | 349 | | 1950-51 | 61.1 | 91.1 | 134 | 330 | 883 | 998 | 507 | 128 | 73.7 | 72.6 | 35.0 | 50.1 | 276 | It flows southward and empties into Mulberry Fork 24 miles northwest of Birmingham. The gaging station is in the NE 1/4 sec. 33, T. 11 S., R. 7 W., at the bridge on the county highway, 2 1/4 miles upstream from Clear Creek and 44 miles northwest of Birmingham. (See table 7.) Discharge records have been collected at this site since October 1943. The drainage area at the gage is 375 square miles. The average discharge for the 8-year period of record (1943-51) is 704 cfs and for the period (1928-51) 550 cfs (estimated).
Clear Creek at Falls City.—Clear Creek drains the western side of the upper Sipsey Fork basin. The drainage basin has more ground-water storage capacity and a corresponding greater dry-weather flow as compared to other streams in the area. The gaging station is in the NE¹/₄ sec. 9, T. 12 S., R. 7 W., at the bridge on the county road, 2 miles upstream from the mouth and 43 miles northwest of Birmingham. Discharge records have been collected at this site since October 1939. (See table 8.) The drainage area at the gage is 151 square miles. The average discharge for the 12-year period of record (1939-51) is 261 cfs and for the period (1928-51) 270 cfs (estimated). Sipsey Fork near Arley.—A gaging station was operated by the U. S. Geological Survey for 10 years in the $N\frac{1}{2}$ sec. 19, T. 12 S., R. 6 W., at Duncan Bridge, 3 miles downstream from Clear Creek, about 5 miles downstream from the gage near Falls City, and 39 miles northwest of Birmingham. The drainage area at the gage is 537 square miles. The average discharge for the 9 complete years of record (1936-45) is 726 cfs and for the period (1928-51) 830 cfs (estimated). Records of discharge at this site are approximately equal to the combined flow at the gaging stations on Sipsey Fork near Falls City and Clear Creek at Falls City. (See table 9.) Sipsey Fork near Sipsey.—A gaging station was operated by the U. S. Geological Survey for 9 years (1928-37) (table 10) in the NE 4 sec. 33, T. 13 S., R. 5 W., 5 miles upstream from the mouth, about 18 miles downstream from the station near Arley, and 27 miles northwest of Birmingham. The drainage area at the gage was 1,020 square miles. The average discharge for the 9-year period of record is 1,650 cfs and for the period (1928-51) 1,600 cfs (estimated). Table 9.-Monthly and annual discharge, Sipsey Fork near Arley | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---------|------|------|-------|--------|-------|-------|-------|-------|-------|-------|------|-------|--------| | 1935-36 | | | | | 2,446 | 1,483 | 2,765 | 165 | 55.6 | 243 | 147 | 60.5 | | | 1936-37 | 55.2 | 77.1 | 446 | 3, 363 | 1,708 | 933 | 1,515 | 1,603 | 188 | 165 | 138 | 252 | 867 | | 1937-38 | 491 | 202 | 753 | 914 | 679 | 2,159 | 2,746 | 467 | 580 | 922 | 697 | 98.0 | 894 | | 1938-39 | 59.4 | 248 | 190 | 1,518 | 4,923 | 1,711 | 1,465 | 857 | 2,017 | 239 | 418 | 180 | 1,123 | | 1939-40 | 90.3 | 93.6 | 112 | 376 | 2,036 | 1,732 | 1,242 | 339 | 208 | 2,559 | 146 | 78.2 | 748 | | 1940-41 | 88.2 | 212 | 490 | 1,067 | 610 | 1,142 | 753 | 155 | 66.7 | 172 | 268 | 54.0 | 423 | | 1941-42 | 111 | 124 | 403 | 377 | 1,053 | 1,415 | 374 | 143 | 76.0 | 58.7 | 274 | 52.8 | 369 | | 1942-43 | 47.3 | 91.1 | 1.360 | 310 | 862 | 1,803 | 1,111 | 267 | 92.3 | 84.5 | 67.8 | 139 | 519 | | 1943-44 | 44.2 | 76.8 | 127 | 304 | 2,300 | 3,526 | 2,315 | 804 | 388 | 117 | 264 | 244 | 869 | | 1944-45 | 70.0 | 89.6 | 457 | 1,277 | 2,557 | 1,992 | 1,276 | 522 | 203 | 143 | 120 | 69.5 | 720 | ## SURFACE WATER Table 10.-Monthly and annual discharge, Sipsey Fork near Sipsey ## [Cubic feet per second] | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---------|-------|-------|-------|-------|--------|--------|--------|--------|------|-------|------|-------|--------| | 1928-29 | 648 | 687 | 440 | 2,670 | 2,610 | 9,450 | 1,740 | 4,320 | 533 | 322 | 126 | 451 | 2,010 | | 1929-30 | 399 | 8,380 | 2,680 | 1,580 | 1,490 | 2,710 | 903 | 3,720 | a316 | a109 | 327 | 491 | a1,922 | | 1930-31 | 114 | 1,270 | 1,120 | 1,690 | 1,740 | 2,140 | 2,160 | 587 | 153 | 172 | 215 | 562 | 946 | | 1931-32 | 49.6 | 115 | 3,650 | 5,070 | 6,790 | 1,940 | ь2,000 | ь1,000 | b500 | 2,150 | 525 | 438 | 2,020 | | 1932-33 | 3,890 | 1,810 | 8,070 | 2,400 | 3,720 | 2,580 | 3,040 | 1,120 | 241 | 403 | 295 | 266 | 2,320 | | 1933-34 | 98.3 | 129 | 433 | 1,472 | 724 | 4, 101 | 1,130 | 398 | 618 | 828 | 365 | 108 | 872 | | 1934-35 | 1,123 | 461 | 832 | 2,088 | 1,959 | 5,536 | 2,117 | 1,768 | 496 | 155 | 128 | 43,8 | 1,394 | | 1935-36 | 91.8 | 431 | 516 | 4,600 | 5, 479 | 2,593 | 5, 124 | 416 | 79.9 | 468 | 260 | 108 | 1,663 | | 1936-37 | 69.0 | 86.4 | 549 | 7,801 | 3, 206 | 1,888 | 2,566 | 3,254 | 268 | 210 | 247 | 429 | 1,712 | a Revised for this report. b Estimated. Table 11.-Monthly and annual discharge, Blackwater Creek near Manchester ## [Cubic feet per second] | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---------|-------|------|------|--------|--------|--------|------|------|------|------|------|-------|--------| | 1938-39 | 13.0 | 45.9 | 56.4 | 476 | 1,598 | 676 | 416 | 305 | 664 | 86.8 | 231 | 89.1 | 379 | | 1939-40 | 36.7 | 22.6 | 51.2 | 236 | 872 | 563 | 436 | 119 | 85.5 | 961 | 42.3 | 22.2 | 286 | | 1940-41 | 14.2 | 42.8 | 147 | 351 | 228 | 406 | 202 | 42.1 | 15.8 | 72.2 | 154 | 17.2 | 141 | | 1941-42 | 26.8 | 39.5 | 207 | 183 | 376 | 531 | 140 | 44.8 | 19.4 | 23.5 | 139 | 37.0 | 146 | | 1942-43 | 14.7 | 31.5 | 502 | 204 | 339 | 820 | 294 | 74.5 | 20.2 | 15.4 | 15.8 | 48, 1 | 198 | | 1943-44 | 7, 29 | 15.5 | 30.1 | 104 | 624 | 1,069 | 953 | 267 | 73.9 | 28.7 | 77.3 | 74.6 | 275 | | 1944-45 | 19.7 | 22.3 | 117 | 483 | 970 | 795 | 461 | 222 | 77.1 | 56.4 | 87.3 | 25, 5 | 274 | | 1945-46 | 23.6 | 63.8 | 361 | 1,517 | 1,349 | 544 | 178 | 224 | 98.5 | 272 | 171 | 392 | 428 | | 1946-47 | 90.6 | 631 | 347 | 1, 334 | 360 | 838 | 600 | 236 | 148 | 35.4 | 30.3 | 13, 5 | 389 | | 1947-48 | 10.2 | 71.0 | 144 | 169 | 1,342 | 819 | 502 | 90.5 | 74.3 | 29.8 | 15.4 | 10,8 | 268 | | 1948-49 | 11.9 | 561 | 733 | 1,638 | 974 | 607 | 431 | 253 | 418 | 187 | 51.8 | 172 | 501 | | 1949-50 | 48.9 | 48.0 | 220 | 1, 260 | 1, 113 | 1,091 | 211 | 191 | 139 | 259 | 179 | 389 | 426 | | 1950-51 | 44.0 | 66.2 | 149 | 419 | 1,027 | 1, 125 | 807 | 107 | 53.4 | 78.8 | 23.3 | 30.7 | 323 | Table 12.-Monthly and annual discharge, Locust Fork near Cleveland | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Annual | |---------|------|--------|--------|--------|--------|--------|-------|-------|------|------|-------|-------|--------| | 1936-37 | _ | _ | 400 | 3,084 | 1, 108 | 525 | 508 | 1,067 | 139 | 92.2 | 147 | 45.8 | - | | 1937-38 | 256 | 70.0 | 151 | 586 | 345 | 1,307 | 2,164 | 136 | 211 | 401 | 287 | 26.1 | 495 | | 1938-39 | 7.0 | 144 | 84.8 | 709 | 2,165 | 1,328 | 588 | 224 | 270 | 103 | 232 | 50.0 | 481 | | 1939-40 | 15.0 | 15.0 | 30.0 | 240 | 1,693 | 1,129 | 934 | 102 | 127 | 650 | 82.4 | 30.7 | 415 | | 1940-41 | 20.0 | 59.7 | 286 | 472 | 288 | 361 | 290 | 70.4 | 19.0 | 236 | 1,030 | 50.5 | 267 | | 1941-42 | 144 | 159 | 753 | 497 | 1,091 | 1,076 | 214 | 60.0 | 40.0 | 30.0 | 361 | 172 | 380 | | 1942-43 | 54.1 | 77.2 | 2,448 | 789 | 1,003 | 1,465 | 851 | 148 | 96.6 | 139 | 58.6 | 35.9 | 597 | | 1943-44 | 10.0 | 14.0 | 24.6 | 225 | 2,040 | 2,023 | 1,294 | 302 | 50.7 | 17.5 | 21.2 | 40.1 | 499 | | 1944-45 | 18.9 | 10.5 | 72.7 | 718 | 1,731 | 1,453 | 686 | 338 | 75.6 | 43.8 | 19.4 | 8.63 | | | 1945-46 | 20.4 | 86.1 | 573 | 2,399 | 2,700 | 1,369 | 531 | 692 | 191 | 284 | 61.0 | 219 | 750 | | 1946-47 | 81.1 | 966 | 677 | 3, 158 | 510 | 1,261 | 829 | 210 | 112 | 70.9 | 30.5 | 13.8 | 663 | | 1947-48 | 6.85 | 35.1 | 141 | , - | 2,375 | 1,123 | 1,294 | 75.6 | 75.1 | 95.1 | 68.0 | 17.8 | 461 | | 1948-49 | 12.5 | 2, 123 | 1, 131 | 2,883 | 1,986 | 808 | 781 | 445 | 164 | 134 | 30.5 | 75.5 | 873 | | 1949-50 | 123 | 193 | 367 | 1,614 | 1, 265 | 2, 143 | 310 | 242 | 179 | 609 | 243 | 483 | 646 | | 1950-51 | 45.4 | 55.9 | 356 | 745 | 1, 122 | 2,382 | 1,177 | 136 | 191 | 389 | 119 | 66.0 | 563 | Blackwater Creek near Manchester.—Blackwater Creek drains the extreme western part of the upper Black Warrior River Basin. It flows southeastward into Mulberry Fork about 7 miles downstream from Sipsey Fork and 27 miles northwest of Birmingham. The gaging station is in the SE 1/4 sec. 15, T. 13 S., R. 7 W., at the bridge on the county highway, about 18 miles above the mouth of the creek and 37 miles northwest of Birmingham. Discharge records have been collected at the site since October 1938. (See table 11.) The drainage area at the gage is 177 square miles. The average discharge for the 13-year period of record (1938-51) is 310 cfs and for the period (1928-51) 300 cfs (estimated). Locust Fork near Cleveland.—Locust Fork Black Warrior River rises near the divide between the Black Warrior River and Tennessee River basins to the northeast of Birmingham. It flows southwestward, passing northwest of Birmingham, to its confluence with Mulberry Fork forming the Black Warrior River. Locust Fork passes nearer to Birmingham than any other principal stream in the area, within 14 miles at the closest point. The gaging station is in the NE 1/4 sec. 6, T. 12 S., R. 1 E., at the bridge on State Route 38, and 37 miles northeast of Birmingham. Discharge records have been collected at this site since December 1936. (See table 12.) The drainage area at the gage is 300 square miles. The average discharge for the 14-year period of record (1937-51) is 537 cfs and for the period (1928-51) 530 cfs (estimated). Locust Fork at Trafford.—The gaging station is in the SW14 sec. 9, T. 14 S., R. 2 W., at the county bridge, about 25 miles downstream from the gage near Cleveland and about 21 miles north of Birmingham. Discharge records have been collected at this site since September 1930. (See table 13.) The drainage area at the gage is 622 square miles. The flow from 70 square miles has been subject to regulation by and diversion from Inland Reservoir on Blackburn Fork since 1938. During periods of low water, all flow from this area is diverted. The average discharge for the period prior to completion of Inland Reservoir (1930-37) is 1,083 cfs. The average discharge for the base period (1928-51) would have been 1,100 cfs (estimated) if there had not been diversion or regulation. Turkey Creek
at Morris.—Turkey Creek drains part of Birmingham valley about 15 miles north of Birmingham. It flows northwestward into Locust Fork about 10 miles downstream from the gaging station at Trafford. The gaging station is in the $SE^{1}/4$ sec. 12, T. 15 S., R. 3 W., at the bridge on U. S. Highway 31, 4 miles upstream from the mouth of the creek and 14 miles north of Birmingham. Discharge records have been Table 13.-Monthly and annual discharge, Locust Fork at Trafford [Records for October 1928 to September 1930 were computed from records for station near Warrior. Records for April to June 1932 were computed from records of streams in the Tennessee River basin. Beginning in June 1938, the flow has been affected by storage and diversion from Inland Reservoir on Blackburn Fork. Data are given in cubic feet per second.] | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---------|-------|-------|--------|--------|--------|--------|--------|--------|-------|--------|-------|-------|--------| | 1928-29 | 116 | 177 | 150 | 1,657 | 2,302 | 7, 184 | 1,705 | 4,174 | 367 | 158 | 124 | 407 | 1,547 | | 1929-30 | 472 | 7,322 | 1,412 | 1,311 | 1,358 | 2,614 | 781 | 1,376 | 227 | 110 | 115 | 224 | 1,437 | | 1930-31 | 143 | 1,300 | 854 | 1,310 | 792 | 825 | 1,200 | 179 | 63.7 | 88.0 | 146 | 36.2 | 575 | | 1931-32 | 25.0 | 41.9 | 1,840 | 3,400 | 4,870 | 920 | 1,100 | 560∈ | 250 | 1,840 | 580 | 193 | 1,300 | | 1932-33 | 1,180 | 795 | 5, 300 | 1,520 | 2,390 | 1,700 | 1,530 | 629 | 93 | 150 | 155 | 216 | 1,300 | | 1933-34 | 47.5 | 91.7 | 200 | 1,352 | 602 | 2,828 | 549 | 202 | 817 | 807 | 1,004 | 176 | 728 | | 1934-35 | 2,605 | 544 | 755 | 1, 337 | 1,493 | 3,679 | 2,345 | 1,197 | 342 | 83.4 | 965 | 32. 2 | 1,211 | | 1935-36 | 46.5 | 309 | 713 | 4, 229 | 4, 475 | 1,394 | 2,677 | 133 | 37, 4 | 457 | 470 | 208 | 1,250 | | 1936-37 | 117 | 49.2 | 702 | 6,370 | 1,941 | 1,096 | 1,248 | 2, 157 | 206 | 150 | 335 | 163 | 1,214 | | 1937-38 | 548 | 158 | 237 | 1,007 | 564 | 2,656 | 4,607 | 405 | 340 | 913 | 718 | 76.9 | 1,020 | | 1938-39 | 25, 1 | 351 | 195 | 1,297 | 3, 300 | 2,348 | 1, 148 | 326 | 528 | 245 | 500 | 122 | 849 | | 1939-40 | 46.1 | 55.4 | 81.9 | | 2,929 | 2,193 | 1,526 | 202 | 247 | 1,848 | 133 | 80.0 | 823 | | 1940-41 | 74.0 | 122 | 552 | 1,091 | 655 | 1,011 | 736 | 165 | 55.0 | | 2,270 | 118 | 614 | | 1941-42 | 198 | 268 | 1,230 | 711 | 2,493 | 2,341 | 510 | 150 | 104 | 65.4 | 691 | 262 | 743 | | 1942-43 | 98.3 | 140 | 4,451 | 1,443 | 1,787 | 3,078 | 1,677 | 275 | 118 | 171 | 143 | 67.0 | 1,122 | | 1943-44 | 29.4 | 41.5 | 64.0 | 375 | 3, 193 | 3,926 | 2,373 | 636 | 157 | 40.6 | 73. 2 | 109 | 908 | | 1944-45 | 46.5 | 38.1 | 178 | 1, 256 | 3, 129 | 2,567 | 1,320 | 768 | 172 | 139 | 73.4 | 30.6 | 795 | | 1945-46 | 45.4 | 145 | 823 | 4, 221 | 5,602 | 2,667 | 846 | 1,022 | 322 | 529 | 133 | 339 | 1, 367 | | 1946-47 | 172 | 1,590 | 1,172 | 6, 354 | 916 | 2,593 | 1,655 | 428 | 223 | 91.1 | 92.3 | 34.5 | 1, 284 | | 1947-48 | 24.6 | 97.1 | 340 | 693 | 4,899 | 2,139 | 2,559 | 147 | 108 | 128 | 104 | 37.6 | 921 | | | | | | } | | 1 | | | 1 | | | | | | 1948-49 | 36.5 | 4,556 | 2,097 | | 4,133 | | 1,529 | 918 | 316 | 270 | 74.8 | 174 | 1,837 | | 1949-50 | 188 | 285 | 570 | | 2,370 | | 578 | 429 | 250 | 1, 147 | 302 | 691 | 1, 152 | | 1950-51 | 81.4 | 100 | 534 | 1,293 | 2, 117 | 5, 287 | 2,577 | 284 | 219 | 545 | 156 | 114 | 1,105 | 23 Table 14.-Monthly and annual discharge, Turkey Creek at Morris #### [Cubic feet per second] | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---|------------------------------|-----------------------------|----------------------------|----------------------------------|---------------------------------|---------------------------------|----------------------------------|------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|----------------------------| | 1943-44
1944-45
1945-46
1946-47
1947-48 | 11.7
32.3
36.6
13.8 | 14.2
66.5
151
39.0 | 27.5
169
123
99.1 | 44.0
124
487
631
156 | 273
396
725
130
506 | 433
295
287
378
340 | 298
166
74.1
288
334 | 98.5
98.2
123
145
45.2 | 43.5
31.1
70.1
78.0
25.9 | 21.7
25.5
85.3
27.0
28.1 | 29.3
17.1
72.1
45.0
29.5 | 17.6
15.8
57.0
15.7
14.2 | 99. 9
184
171
134 | | 1948-49
1949-50
1950-51 | 12. 1
28. 3
15. 7 | 515
24.1
19.5 | 253
41.7
65.6 | 690
146
127 | 518
163
272 | 340
427
513 | 178
64.2
298 | 144
51.5
53.7 | 44.5
28.2
41.9 | 45.3
65.5
66.8 | 29.0
37.8
60.9 | 34.8
38.1
90.6 | 232
93.0
135 | Figure 10.-Flood frequencies in the Black Warrior River Basin, 1928-51. Table 15.-Monthly and annual discharge, Locust Fork near Warrior | Water year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |--|---------------------------|-------------------------------|----------------|------|----------------------------------|----------------------------------|-------|-----------------------|--------------------|-------------------|-------------------|--------------------|-----------------------| | 1928-29
1929-30
1930-31
1931-32 | 147
604
160
29.8 | 228
9,450
1,680
49.3 | 1,810
1,100 | | 2,970
1,750
1,000
7,190 | 9,280
3,370
1,020
1,170 | 1,000 | 5,390
1,760
313 | 467
288
87.1 | 200
138
125 | 158
147
211 | 524
284
44.6 | 1,990
1,850
757 | collected at this site since January 1944. (See table 14.) The drainage area at the gage is 81 square miles. The average discharge for the 7-year period of record (1944-51) is 150 cfs and for the period (1928-51) 120 cfs (estimated). The discharge is believed to include water pumped from mines upstream from the station. Locust Fork near Warrior.—The gaging station near Warrior was in operation for 3 years. It was located in T. 15 S., R. 4 W., at the county bridge, 9 miles upstream from the gage at Sayre and 16 miles north of Birmingham. The drainage area at the gage is 865 square miles. Records are comparable to those at Sayre. (See table 15.) Locust Fork at Sayre.—The Locust Fork is gaged at Sayre about 28 miles downstream from the gage at Trafford. The gaging station is in the NW¹/₄ sec. 29, T. 15 S., R. 4 W., at the bridge on the county highway about 16 miles north of Birmingham. Discharge records have been collected at this site since May 1942. (See table 16.) The drainage area at the gage is 885 square miles, 70 square miles of which are subject to regulation and diversion. (See Locust Fork near Trafford.) The average discharge for the 6-year period of record (1945-51) is 1,701 cfs, uncorrected for diversion and storage. It is estimated that the average runoff for the period (1928-51) would have been 1,400 cfs if there had been no storage or diversion in the drainage basin. #### Other streamflow records Streamflow records are available for some minor streams in the immediate area of Birmingham as follows: Shades Creek drains Shades Valley to the southeast of Birmingham valley and flows through the residential communities of Mountain Brook and Homewood. Discharge measurements have been made at U. S. Highway 31 and at State Route 149 at irregular intervals since 1943. Fivemile Creek drains Birmingham valley just north of Birmingham. Daily discharge for the period April-June 1936 was published for the gaging station at the Tarrant City-Ketona highway (drainage area 25.5 square miles). Discharge measurements have been made at two other sites (drainage areas 23 and 19 square miles) at irregular intervals since 1943. Village Creek drains the northeastern end of Birmingham. Daily discharge for the period April-June 1936 was published for the gaging station at Avenue F in Ensley. Discharge measurements were made at the same site during low water periods in 1945 and 1952. Valley Creek drains the central and southwestern section of the city. Daily discharge for the period April-June 1936 was published for the gaging station at the county road 19 miles east of Birmingham. Discharge measurements have been made at the same site at irregular intervals since 1944. The Corps of Engineers have made some discharge measurements at this site and have collected daily gage heights. #### Floods Birmingham is not subject to damage from major floods. The distance between the city and a major stream is a disadvantage when considering water supply, but it is a definite advantage when considering hazard from floods. Minor floods on the local streams in the area occur from intense rains. Rain can fall faster than the local drainage can carry it off, but such floods are of short duration, a few hours at the most, and do not normally cause great damage. Magnitude and frequency of expected floods for larger streams in the area can be estimated. Peirce1/, in his study of flood frequency and magnitude for streams in Alabama, developed a means of computing probable magnitude and frequency of floods on ungaged streams. The curves he developed were based on the combined experience of all streams in and adjacent to Alabama and should be more reliable than curves based on one record alone. The writers believe that Peirce's combined curves should be reliable for estimating floods with a probable frequency up to 50 years. Figure 10 was developed from Peirce's curves for the Black Warrior River basin. It may be used to estimate the probable magnitude of floods having a recurrence interval of 10, 25, and 50 years on any stream in the area. For example, a peak discharge 1/ Peirce, L. B., 1953,
Magnitude and frequency of floods in Alabama. [A preliminary study in preparation for the U. S. Geological Survey.] Table 16.-Monthly and annual discharge, Locust Fork at Sayre [Cubic feet per second] | Year | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Annual | |---------|------|-------|--------|--------|--------|--------|--------|-------|------|-------|------|-------|--------| | 1941-42 | | | | | - | | | | 136 | 99.8 | 737 | 354 | | | 1942-43 | 131 | 188 | 5,733 | 1,717 | 2,174 | 4,758 | 2,465 | 389 | | | 1 | | | | 1943-44 | | | | 567 | 3,588 | 5,007 | 3,070 | 774 | 203 | Ì | 1 | | | | 1944-45 | | | | 1,566 | 4, 195 | 3,579 | 1,784 | 1,081 | 206 | | | | | | 1945-46 | 89.4 | 218 | 1,233 | 5,463 | 7, 124 | 3,533 | 1,007 | 1,321 | 471 | 866 | 289 | 598 | 1,822 | | 1946-47 | 270 | 1,988 | 1,528 | 8, 224 | 1, 272 | 3,513 | 2,412 | 805 | 479 | 152 | 187 | 59.8 | 1,750 | | 1947-48 | 45.2 | 155 | 662 | 1.048 | 6,340 | 2,891 | 3, 498 | 243 | 159 | 173 | 180 | 64.3 | 1,264 | | 1948-49 | 60.2 | 5,449 | 3, 291 | 8,051 | 5,674 | 2, 297 | 1,940 | 1,358 | 518 | 467 | 159 | 284 | 2,440 | | 1949-50 | 209 | 392 | 712 | 3, 175 | 2,948 | 5,519 | 810 | 560 | 326 | 1,290 | 420 | 823 | 1,429 | | 1950-51 | 122 | 159 | 685 | 1,679 | 2,959 | 6,608 | 3,987 | 436 | 227 | 732 | 270 | 247 | 1,501 | Figure 11.—Drought frequencies (precipitation). of 67,500 cfs (450 square miles x 150 cfs) may be expected to occur on the average of once in 50 years on any stream in the area where the drainage area is 450 square miles. It should be recognized, however, that the recurrence interval does not imply any regularity of occurrence but is the probable average interval between floods of a given magnitude in a long period of time. Two 50-year floods could conceivably occur in consecutive years or even in the same year. Knowledge of the magnitude and frequency of floods can be used as an initial guide for the location of industry and in the design of intake or spillway structures. It is seldom economically sound to design hydraulic structures for the computed maximum probable flood or even the maximum flood recorded, unless a failure of such a structure would cause the loss of life or serious property damage. In planning sound design for structures, which do not involve the possible loss of life, the factors of economics and useful life of the structure should be considered. For example: The capacity of a bypass channel used during the construction phases of a project might be designed to pass a 5-year flood, or even a 1-year flood if economical risk is not great; whereas a power plant might be designed for protection against a 50-year flood if considerable damage would be caused by flooding. #### Drought A drought is a deficiency of water. The seriousness of a drought depends upon such factors as the use of the water and the control exercised over the supply. Agricultural droughts, in varying intensities, are experienced nearly every year and can be caused by lack of rain for periods of only a few weeks. On the other hand, the effects of drought on engineering developments do not commonly reach serious proportions until after longer periods of deficient rainfall. If the supply is appreciably controlled by impounding, a critical drought may not develop until there has been a rainfall deficiency for many months or even several years. During the years 1928-51 fairly severe droughts occurred. However, a much more severe drought occurred in 1904. At that time gaging stations were operated on Mulberry Fork near Cordova and on Locust Fork at Palos. Records for those stations show an annual runoff of less than 7.5 inches as compared to a later annual minimum, of 11.5 inches for stations in the upper Black Warrior River Basin. Records of streamflow are not available for a sufficient length of time to appraise the probable frequency of the 1904 drought. Therefore the 1904 drought was appraised using rainfall data (fig. 11). The average rainfall during the 1904 drought has been compared to the average rainfall expected once in 10 years, in 20 years, and in 50 years, as determined from rainfall frequency studies. The 1904 drought became progressively more critical with time. A drought having the magnitude of the 1904 drought after 9 months duration can be expected to reoccur only at long intervals. Hazen (1951, p. 90) has suggested that a drought having a frequency of once in 20 years is a suitable basis for design. Therefore, the deficient flows of 1904 would not appear to be a suitable basis for design of an impoundment for a municipal supply. Records for the period 1928-51 cannot be evaluated on that basis, but they are probably sufficiently representative to be satisfactory for design. #### Quality of Surface Water All natural waters contain dissolved mineral matter. Water in contact with soils or rocks for only a few hours will dissolve some rock materials. The quantity of dissolved mineral matter in a natural water depends primarily on the type of rock or soil over and through which the water has flowed, and the length of time it has been in contact with the rock or soil. The concentration of mineral matter in a river water is frequently increased by drainage from mines or by the addition of industrial or municipal wastes. Unlike ground waters, surface waters may change in chemical quality from day to day; therefore, it is desirable to have daily records of chemical analyses at strategically located points within each large river system. Unfortunately, this information is not available in the Birmingham area. Analyses of several samples collected at selected sites during a 3-month period give an indication of the quality of the water. The mineral constituents and physical properties that have a practical bearing on the uses of surface water for most purposes are given in table 17. The samples—except for six previously collected—were obtained during the summer of 1952. The streams flowing through the outcrop of the Pottsville formation, Floyd shale, and Parkwood formation in the Cahaba River basin carry waters that are more highly mineralized than those in the Coosa River basin, but they are low in dissolved solids, ranging from 68 to 166 ppm. Most of the water samples collected in the Cahaba River basin were moderately hard, the hardness ranging from 33 to 115 ppm. Streams in the Black Warrior River basin flow through the outcrop of the Pottsville, Copper Ridge, and Ketona dolomite formations. Mulberry Fork near Garden City, Sipsey Fork near Falls City, Sipsey Fork near Sipsey, Blackwater Creek near Manchester, and Locust Fork at Trafford in the upper part of the basin carry waters of good quality. The dissolved solids ranged from 29 to 73 ppm, and hardness ranged from 12 to 50 ppm. Each of the above streams contained excessive quantities of iron. Waters from Turkey Creek at Morris, Fivemile Creek near Ketona, and Locust Fork at Port Birmingham are more concentrated than those in the upper part of the basin, containing considerably more calcium, magnesium, and bicarbonate. The sulfate content of waters from Locust Fork at Port Birmingham is more than from the other streams in this group. Surface pollution has been reported in Village Creek at Ensley and Valley Creek near Oak Grove. The meager data available shows that waters from these two streams are much more concentrated than waters from other streams that were sampled in the area. Most of the waters in the area have very low sodium, potassium, sulfate, and chloride, but, in comparison with other streams in the area, these two streams have abnormally high amounts of these constituents. The analyses indicated that considerable quantities of iron were being carried in suspension in some of the streams; therefore, it seemed desirable to report Table 17. -Chemical quality of surface waters in the Birmingham area [Analyses by U. S. Geological Survey in parts per million] | Some and location of the contraction contrac | - 1 | | | | | | | | | | | | - | - | ŀ | - | | , | Γ | | | |
--|---------------------------------------|--|----------------------------------|-------------------------|-------------------------------|--------------------|--|-----------------|-----------|----------|---------------|-------------------|------------------|----|---------|--------------------|-------------------|-------------------|-----------------------|------------------------------------|------------|----------------| | Characterial Char | | | | | | | | | | | | | | | | | | Hardne
as CaC | | Specific
conduct- | | , | | Oct. 20. 10.00 Cot. 20 | | Source and location | Date of
collection | Dis-
charge
(cfs) | Silica
(SiO ₃) | | Iron
(Fe)
precip-
itated ² | | • | | | | | | | | | | Non-
arbon-
ate | ance
(micro-
mhos at
25C) | ЬH | Color | | The case Cas | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | noe Creek near Gadsden
noe Creek near Gadsden
noe Creek near Gadsden | ឌូដូង | 877
38
130 | | 0.12
.00
.06 | ທ | 11
31
22 | 6.7.9 | J | | 64
124
88 | | | 0.0.1. | | 78
115
102 | 54
109
80 | 011-80 | 122
207
167 | 8.0
7.5 | 10
6
45 | | Aug. 25, 1852 120 8.0 1.2 2.4 1.1 4.0 2.0 1.1 2.0 1.1 2.0 1.1 2.0 1.1 2.0 1.1 2.0 1.1 2.0 1.1 2.0 1.1 2.0 1.1 2.0 1.1 2.0 1.1 2.0 1.1 2.0 2.0 1.1 2.0 2.0 1.1 2.0 2.0 1.1 2.0 2.0 1.1 2.0 2.0 1.1 2.0 2.0 1.1 2.0 2.0 1.1 2.0 2.0 1.1 2.0 < | Coosa | River near Cropwell
River near Cropwell | 8;∺ | | | .05 | | 5.0 | | -∞;- | • | 28 | | | F.0. | | 49 | 17 | 00 | | 7.7. | 35 | | Reb. 1, 1989 1.440 6.6 2.4 6.7 8.7 8.0 1.6 1.6 1.6 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.7 8.2 1.6 1.7 1.7 1.2 2.0 1.6 4.4 7.6 3.8 1.6 1.6 1.7 1.7 1.7 1.6 2.0 1.7 1.6 2.0 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 | Kelley
Kelley
Kelley | Creek near Vincent Creek near Vincent | 23, 1952
26, 1952
19, 1952 | 12.0
12.0
30.0 | 20.80 | .11
.78
.32 | .44
.62
1.1 | 6120 | | | .1.1
4.4.4 | 68
45
41 | 1.6
3.0 | | | | 70
69
57 | 54
84
84 | 000 | 116
93.6
79.8 | F- F- F- | 6
45 | | cercood Aug. 25, 1982 7, 20 | Cahat
Cahat
Cahat | a River near Acton
a River near Acton
a River near Acton | 1, 1949
21, 1949
19, 1952 | 1,440
44
7.0 | 0,0,0, | 90.1. | 42. | 7.9
28
26 | | | 91 | 26
103 | 20
6.7
6.2 | | 0.0.H | 2.2 | 68
105
104 | 95
91
91 | 12 | 103
183
174 | 2.7. | 01
9
9 | | Harry Mar. 24, 1852 265 265 5.0 5.0 5.0 5.0 5.0 5.0 1.2 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | Shade | s Creek near Homewood | 25, 1952 | 7.20 | 7. | .07 | 1.3 | 35 | _ | | 4.4 | 79 | 61 | | ٦. | | 166 | 115 | 20 | 255 | 7.3 | 7 | | tity June 23, 1862 1.09 4, 2 1.14 1.2 1.2 1.2 2.0 1.1 1.0 3.2 2.0 1.1 3.0 3.0 4.5 6.0 4.4 1.1 1.2 1.1 1.1 1.1 1.1 1.1 1.0 3.2 2.0 1.1 3.0 3.0 3.0 4.4 1.1 1.2 1.1 1.1 1.0 3.0 1.0 3.0 | Melb
Melb
Melb | erry Fork near Garden City
erry Fork near Garden City
erry Fork near Garden City | 25.
19. | 56.0
26.5
470 | | 33.05 | .71 | ુ ⊟ હ | | | 1.9 | 33
17 | | | -i-i-0; | 420 | 52
50
50 | 2 % 9 1 | 010 | 68.9
81.1
39.7 | 6.7. | 4.0.22 | | Munchester Sept. 1952 98.0 6.2 1.2 9.2 1.5 1.6 1.7 2.6 1.7 1.7 2.0 1.7 2.7 1.7 2.7 1.7 2.7 1.7 2.7 1.7 2.7 1.7 2.7 1.7 2.7 1.7 2.7 | Sipse
Sipse
Sipse | y Fork near Falls City
y Fork near Falls City
y Fork near Falls City | 8,8,8 | 109
24.4
29.0 | | 41.22.21. | .87 | ი. 4. ა. | | 1.6 | | 188 | | | | ω ₀ .0. | 32
32 | 81
18
14 | H80 | 45.3
39.7
38.7 | | 18
60
17 | | sept. 18, 1952 2.4.0 8.0 .67 1.1 2.9 2.6 2.1 1.4 2.2 .1 .5 4.6 1.1 5.0 .67 .7.1 .7.2 .7.1 .7.2 .7.1 .7.2 .7.1 .7.2 .7.1 .7.2 .8.6 .2.7 .1.2 .2.4 .2.7 .1.2 .2.4 .2.7 .1.2 .2.4 .2.7 .1.2 .2.4 .2.7 .1.2 .2.4 .2.7 .1.2 .2.4 .2.7 .2.7 .2.4 .2.7 .2.4 .2.7 .2.4 .2.7 .2.4 .2.7 .2.4 .2.7 .2.4 .2.7 .2.4 .2.7 .2.4 .2.7 .2.4 .2.7 .2.4 .2.7 .2.4 .2.7 | Sipse
Sipse
Sipse | y Fork near Sipsey
y Fork near Sipsey
y Fork near Sipsey | 8,8,8
18,8 | 300
69.0
75.5 | | 1.1 | 1.2 | | | | | 717 | | | ٠
• | 0.10 | 38
29
29 | 110
110
113 | 040 | | 0.0.0 | 37
21 | | Nume 24, 1952 24.6 | 3lack | water Creek near Manchester | 8, | 24.0 | - | .67 | 1.1 | | | | | 6 | 41 | | ٦. | ٠. | 45 | 18 | = | 57.3 | 6. | 38 | | Nume 24, 1952 24,5 7,0 11 72 23 9.1 2,0 108 5.1 3.2 1,1 1,2 2.8 1,1 1,1 134 156 18 18 18 18 2.6 10 1.0 1.28 1.1 1.1 134 156 2.0 7.8 2.8 1.1 3.1 1.1 134 1.1 134 1.1 134 1.1 134 1.1 134 1.1 134 1.1 134 1.1 134 135 247 7.7 Aug. 25, 1952 9.79 7.0 1.1 3.1 1.4 1.8 <t< td=""><td>moor
Pocus</td><td>t Fork near Trafford
t Fork near Trafford
t Fork near Trafford</td><td>48.5</td><td>125
84.1
240</td><td></td><td>1.2</td><td>1.1</td><td>9.6
9.8</td><td></td><td></td><td></td><td>282</td><td></td><td></td><td></td><td>6.1.
6.4.</td><td>57
73
69</td><td>37</td><td>9
14</td><td>92.2
88.4
112</td><td><u></u></td><td>25.25</td></t<> | moor
Pocus | t Fork near Trafford
t Fork near Trafford
t Fork near Trafford | 48.5 | 125
84.1
240 | | 1.2 | 1.1 | 9.6
9.8 | | | | 282 | | | | 6.1.
6.4. | 57
73
69 | 37 | 9
14 | 92.2
88.4
112 | <u></u> | 25.25 | | nme 24, 1952 16,8 8.8 .07 1.1 31 1.4 1.8 1.2 1.5 3.6 3. | ĬĬĬ | ey Creek at Morris
ey Creek at Morris
ey Creek at Morris | 25.
19. | 24.5
18.5
18.0 | 7.0 | 128 | .72
.61 | 888 | 9.1
13 | | 1.0 | 108
142
138 | 5.1
5.4 | | -i-i.o. | | 113
134
127 | 95
126
115 | 000 | 187
230
223 | | 18
7
6 | | m June 24, 1952 121 10 .24 11 4.6 14 4.2 17 128 138 20 1.6 8.1 3.6 1.2 3.2 3.8 3.8 3.1 3.8 3.8 3.1 3.8 3.8 3.1 3.8 | Five
Tive | Mile Creek near Ketona
Mile Creek near
Ketona
Mile Creek near Ketona | 4.8,5 | 16.8
9,79
8.35 | | 020 | 1.1 | | 451 | | 1.8 | 154
163
169 | 6.00
0.00 | | | 1.6 | 144
150
150 | 135
144
150 | 8011 | 247
256
259 | | 6
6
6 | | m jume 24, 1952 1.2 5.0 .02 .41 11 3.8 8.5 2.1 39 23 1.8 1.8 62 192 20 1.4 2.0 1.4 2.0 3.9 1.8 1.8 62 192 20 1.4 2.0 3.9 1.8 62 1.8 1.8 1.8 1.8 1.8 1.8 1.8 2.0 1.8 2.0 1.8 2.0 1.8 2.0 1.8 2.8 3.8 4.65 2.8 3.8 4.5 8.9 3.8 4.5 8.9 8.9 8.9 8.9 8.9 8.9 8.9 8.9 8.9 8.9 9.9 | Villa | ge Creek at Ensley | 28, | 53.1 | # | . 12 | 11 | 46 | 14 | 42 | 17 | | 88 | 20 | 1.6 | 8.1 | 376 | 172 | 89 | 596 | 7.0 | 17 | | Aug. 26, 1952 121 10 .24 .17 1.3 62 13 57 18 15 154 178 34 2.8 3 465 208 82 85 6.9 | Cocus | t Fork at Port Birmingham | | | 5.0 | .02 | .41 | Ħ | | | | eg
S | 23 | | 67. | | 83 | 43 | = | 133 | | 4 | | | Valle
Valle | y Creek near Oak Grove
y Creek near Oak Grove | ²⁶ , | 121 | 54 | ¥:: | 1.3 | 29
62 | 13 12 | 33
57 | 15
18 | | 178 | 8% | | 3.0 | 379
465 | 189
208 | 138
82 | 622
758 | | 88 | In solution at time of analysis, Includes iron in suspended materials, Figure 12.-Composition of selected surface waters in the Birmingham area. both precipitated iron and iron in solution. Comparison of the mineral constituents in solution for each stream is given in figure 12. The relation of the dissolved solids to the hardness is given in figure 13. Generally, the surface waters in the Birmingham area are of good quality ranging in dissolved solids from 29 to 465 ppm but usually less than 150 ppm. Most of the waters are extremely soft. In the Coosa River basin the waters flow through the outcrops of the Conasuaga limestone and Copper Ridge dolomite formations. The waters of the Coosa River are predominantly the calcium bicarbonate type being low in dissolved solids, and the hardness of five samples ranged from 17 to 109 ppm. One sample collected from Big Canoe Creek near Gadsden contained 3.5 ppm of precipitated iron. Figure 13.-Relation of hardness to dissolved solids of surface waters in the Birmingham area. #### Potential Stream Developments Information previously presented indicates a need for greatly increased water supplies within a few years and the lack of surface water for developing any large supplies in the immediate vicinity of Birmingham. Records of streamflow show that only the Coosa River, many miles east of Birmingham, has sufficient natural flow at all times to satisfy the growing demand. Besides the distance to that source, there are other important objections to using the Coosa River. Thus an impoundment on one of the headwater streams of the Black Warrior River basin appears to offer the best and perhaps the only source for additional water for the Birmingham area. The Corps of Engineers and the Federal Power Commission have studied the possibilities for development of the Black Warrior River basin. In connection with their studies, sites believed suitable for constructing dams have been selected. Several of these sites also seem to offer a suitable location for the construction of a reservoir for supplying water to the Birmingham area. Data relating to specific sites are presented to assist in appraising their relative desirability. Information on streamflows given earlier in this report was presented for the point of collection, that is, for the gaging station. In this section of the report, data will be extended to cover the base period (1928-51) and transferred to the location of the proposed dam. Three curves are presented for the sites proposed by the Corps of Engineers and are as follows: - 1. Flow-duration curve: This curve shows the percentage of time that the flow equals or exceeds a given amount. - 2. Days of deficient discharge: This curve shows the longest periods of consecutive days or months for which the streamflow was less than the indicated amount. - 3. Storage requirements for selected flows: This curve shows the amount of storage capacity needed for an assured flow of various amounts. Figure 14. -Duration of daily flows, Sipsey Fork near Sipsey, 1928-51. Information is presented in these curves which should be of considerable value in preliminary investigations of water-development projects. For example, suppose a flow of 100 cfs (65 mgd) is required from the Locust Fork near Trafford. The flowduration curve (fig. 20) shows that 77 percent of the time the flow would probably equal or exceed 100 cfs. The curve of maximum period of deficient discharge (fig. 21) shows that 84 consecutive days is the longest period that the flow could reasonably be expected to be less than 100 cfs. If the use were such that it would not be desirable to let the supply fall below 100 cfs for this length of time, storage would have to be provided. The storage curve (fig. 22) shows that 15,000 acre-feet of storage would be required to maintain this flow. If release of water for downstream users is required, the average amount of this release must be added to the required draft to obtain the approximate storage requirements. The maximum possible development of a stream would utilize the entire flow. Developments to that extent are seldom desirable. However, a substantial degree of developments is desirable if the few good reservoir sites are to be used wisely and efficiently. As a measure of the degree of utilization of the water resources for a proposed development, there is indicated on each storage curve the draft corresponding to 70 percent of the average discharge. #### Sipsey Fork The Sipsey Fork has slightly better low-flow characteristics than most of the streams in the upper Black Warrior River basin, but even it is characterized by extremes in runoff. The stream bed is deeply indented in the sparsely settled rolling country, and in general the land flooded by an impounding reservoir would be comparatively inexpensive. A dam site has been proposed a short distance below the mouth of Ryan Creek, 34 miles northwest of Birmingham. The flow at the former gaging station on Sipsey Fork near Sipsey is nearly the same as the flow at the dam site. The following curves—flow duration (fig. 14), maximum period of deficient discharge (fig. 15), and storage requirements (fig. 16)—are based on records for the former stations near Sipsey and near Arley, and, for recent years, on the records for the station near Falls City combined with records for Clear Creek at Falls City. #### Mulberry Fork The Mulberry Fork has very little ground-water storage to sustain the flow during dry periods. At Garden City, it has the lowest dry-weather flow per square mile of any gaged stream in the upper Black Warrior River basin. A dam has been proposed at Hanby Mill, 25 miles northwest of Birmingham. Drainage area at the dam site is 494 square miles. The following curves—flow duration (fig. 17), maximum period of deficient discharge (fig. 18), and storage requirements (fig. 19)—are based on records for the gaging station at Garden City which was in operation for the entire base period (1928-51). #### Locust Fork The Locust Fork has low-flow characteristics which are slightly better than those of Mulberry Fork. The stream is deeply indented and the country rolling. Damage to coal mines in some areas would increase the cost of developing impounding reservoir. Dam sites at Trafford and at Sayre have been proposed, and data on both sites are presented. LONGEST PERIOD OF TIME FLOW WAS LESS THAN THAT SHOWN Figure 15.-Discharge available without storage, Sipsey Fork near Sipsey, 1928-51. Figure 16.-Storage requirements, Sipsey Fork near Sipsey, 1928-51. #### Trafford site Two dam sites near the Trafford gage have been proposed. Streamflow at both sites would, for all practical purposes, be identical to that recorded at the gaging station near Trafford. The following curves - flow duration (fig. 20), maximum period of deficient discharge (fig. 21), and storage requirements (fig. 22)-are based on the record for the Trafford station, and earlier records for the station near Warrior adjusted to equal the flow at Trafford. As previously stated, there has been storage in and diversion from Inland Reservoir on the Blackburn Fork above the dam sites. The curves in figures 20 to 22 were constructed on the basis of no flow being contributed by Blackburn Fork above Inland Reservoir except during periods of high discharge. Therefore, they show the flow available after full use is made of the low flows of Blackburn Fork at Inland Reservoir. Sayre site.—A dam site near the Sayre gage has been proposed. The curves of flow duration (fig. 23), maximum period of deficient discharge (fig. 24), and storage requirements (fig. 25) show streamflow characteristics at that point. These curves are based on records for stations at Sayre, near Warrior, and at Trafford, combined and adjusted as required to equal the flow at Sayre. As at the Trafford dam site, these curves were constructed on the basis of no low flow being contributed by Blackburn Fork above Inland Reservoir. Therefore, they show the flow available after full use is made of the flows of Blackburn Fork at Inland Reservoir. ### Cahaba River Additional development of the Cahaba River was at one time considered as a possibility. Records are available at the gaging station near Acton, and data are presented for the stream although the prospects for other than a very small increase in use do not seem to be favorable. The Birmingham Water Works diverts water from a reservoir formed by a diversion dam on the Cahaba River just below the mouth of the Little Cahaba River. The water is pumped from the reservoir a short distance above the mouth of the Little Cahaba River. Lake Purdy (usable capacity 17, 400 acre-feet) provides storage on the Little Cahaba River. A considerable part of the flood waters of that river are captured for release
during periods of low flow. No storage is developed on the Cahaba River above the diversion dam although the Cahaba is by far the larger stream in the area. Figure 17.-Duration of daily flows, Mulberry Fork at Hanby Mill dam site, 1928-51. Figure 18. -Discharge available without storage, Mulberry Fork at Hanby Mill dam site, 1928-51. Figure 19.-Storage requirements, Mulberry Fork at Hanby Mill dam site, 1928-51. Flow at the gaging station at Acton is very nearly equal to the water that passes over the diversion dam. Little or no water is wasted during the summer and fall, but a considerable flow passes the dam during months of heavy precipitation and higher runoff. Reservoir sites have not been proposed for the Cahaba River. Present developments in the headwaters of the basin preclude the ready development of a reservoir in that area. Thus the opportunity for any substantial increase in storage would seem to be limited to a development at or below the diversion dam. Daily discharge, a storage-requirements curve (fig. 26), and a curve of maximum consecutive days of lowest average discharge (fig. 27) are available for the site at the gaging station near Acton. The storage curve was developed for this site to show the maximum utilization possible at the present point of diversion. It is not implied that a dam at this site is desirable. The same amount of storage at any point upstream would yield less dependable flow at the point of diversion. $\,$ The curve of maximum consecutive days of lowest average discharge (fig. 27) has less meaning at this place because it does not represent natural flow. However, it does show that storage for a long period would be required for even a small additional draft. ## Coosa River The unregulated dry-weather flow of the Coosa River is substantially greater than any additional quantity needed in the Birmingham area in the future. Therefore, a reservoir would not be required if diversion from that stream was feasible or desirable. Installation and operating costs created by the distance from the city, the rugged terrain, and the high pumping head are disadvantages which might be sufficient to bar serious consideration of such a proposal. Figure 20.-Duration of daily flows, Locust Fork at Trafford, 1928-51. Figure 21.-Discharge available without storage, Locust Fork at Trafford, 1928-51. Figure 22.-Storage requirements, Locust Fork at Trafford, 1928-51. There is an additional adverse factor that is not common to proposed developments in the Black Warrior River basin. All flow diverted from the Coosa River for use in the Birmingham area is later discharged into streams in the Black Warrior River basin. Therefore, any diversion from the Coosa River would not be returned to the river for the benefit of other downstream users. A large amount of diversion would adversely affect the production of power at three hydroelectric developments on the Coosa River and two proposed developments on the Alabama River. To illustrate, a diversion of 100 cfs is equivalent to 3,800 theoretical horsepower at the five plants. Therefore for every 100 cfs diverted, the power production would be reduced by 3,800 theoretical horsepower during periods when all flow is being utilized, which is the condition during a substantial part of the year. # Minor streams Minor streams near the city while not adequate for development of a large supply do hold some promise for the development of smaller supplies. A discussion of the most important minor streams follows. Fivemile Creek.—The headwaters of Fivemile Creek are largely supplied from springs; therefore the flow of the stream is better sustained during long periods of no rainfall than the flow of other streams in the area. The lower reaches of the stream below Tarrant City are polluted, but above State Route 38 the water is evidently not greatly polluted. Figure 28 shows the estimated duration of flow of Fivemile Creek at a point about 1 mile upstream from State Route 38 (drainage area about 19 square miles). The flow of Figure 23.-Duration of daily flows, Locust Fork at Sayre, 1928-51. ! Figure 24.—Discharge available without storage, Locust Fork at Sayre, 1928-51. Figure 25.-Storage requirements, Locust Fork at Sayre, 1928-51. Figure 26.-Storage requirements, Cahaba River near Acton, 1928-51. Figure 27.-Maximum number of consecutive days of lowest average discharge, Cahaba River near Acton, 1928-51. this stream per unit of drainage area varies greatly at different sites because the stream is largely spring fed; therefore the data in figure 28 are not considered closely applicable to other sites. Shades Creek.—The flow of this stream is not well sustained during long periods of no rainfall. During dry periods the streamflow in the immediate area is so low that the stream cannot be considered as a potential supply of any importance. Village Creek. -This stream is highly polluted by sewage and industrial wastes. Low-water flow is largely water previously used for cooling in the ferrous industries and its above-normal temperature reflects that use. Further development of this stream for industrial supply does not seem to be feasible. Valley Creek, -Like Village Creek, this stream is highly polluted and has objectionable odors. The combined flow of both streams includes most of the return flow of the waters diverted into the area. It is probable that this stream is developed to about the maximum extent feasible. Effect of potential developments on other uses Each use of water affects in some measure other present or potential users of the same supply. In some places the regulation exercised for one use also provides benefits for other uses and users. In other places the supply is so diminished in either quality or quantity that other present or potential users are adversely affected. In the following paragraphs attention is called to the effect that the possible developments would have on the more important known uses. The Coosa River.—Diversion from the Coosa River would seriously affect the power produced downstream from the point of diversion. Such diversion would not affect other uses in any great degree. The Cahaba River.—Additional diversion from the Cahaba River would further reduce the low and medium flow of the stream. Additional diversion would not, however, greatly affect any present or known (proposed) uses downstream. Tributaries of the Black Warrior River.-Water diverted at the proposed sites would be returned partly by local streams to the Locust Fork. Diversion from storage would tend to increase the dry-weather flow so that downstream users on the Black Warrior River would have a greater amount of water at a critical time, although the total supply might be reduced in quality. Diversion from the Coosa and the Cahaba would also improve the low-water flow of the Black Warrior River. Storage in the Black Warrior River basin or diversion from the Coosa or Cahaba Rivers would be beneficial to navigation as well as to other downstream users. None of the projects could be depended upon to reduce flood peaks unless flood-control storage was planned as part of the project. Although the control of floods is not generally considered to be greatly needed in the area of the headwater stream, it would be beneficial at and below Tuscaloosa. The control provided in the headwaters would only have moderate effect that far downstream. The steam-electric power plants at Gorgas, on the Mulberry Fork, use large quantities of water from the Lock 17 pool for cooling condensers. Water diverted from either Mulberry Fork or Sipsey Fork would reduce flow past Gorgas. If the flow past Gorgas were reduced, the efficiency of cooling process of the plants would be reduced during periods of low flow. Conversely, upstream development for water power should improve the conditions by increasing the volume of flow during low-water periods. Figure 28.—Estimated duration of daily flows, Fivemile Creek 1 mile upstream from State Route 38. #### GROUND WATER ### General Principles ## Occurrence and storage Ground water is water that occurs in the zone of saturation below the surface of the earth—the zone where all open spaces in the earth material are filled (saturated) with water. Ground water occurs in the pores, crevices, solution cavities, and other openings formed by weathering and structural stresses on the rocks. <u>Porosity</u> is the amount or percentage of open spaces or voids in rocks. <u>Permeability</u> is the ability of porous material to transmit water under pressure. A rock formation may have a high porosity, but, if the pore spaces are small or not connected, it would be difficult, if not impossible, for water to flow through the rocks. The character and structure of rocks control their porosity and permeability and therefore their ability to contain and yield ground water to wells and springs. In the Birmingham area ground water occurs in pore spaces, along bedding planes, and in fractures in the sandstone; and in solution cavities in limestone and dolomite. Ground water moves under the force of gravity in these rocks along the path of least resistance—the zones of greatest permeability. Rock formations through which ground water is moving in sufficient quantities to supply wells or springs are called aquifers. ### Movement Water-table conditions.—The water table or surface of the zone of saturation is not level or stationary. It varies in slope and height with the topography, the geologic structure, and the rate of withdrawal of water, and with daily, seasonal, and yearly variations in rainfall. Under natural conditions in a year of abovenormal rainfall the water table is unusually high and in a drought year it is low. In the Birmingham area the highest water levels in wells occur during February, March, and April because of the continuous and large amount of recharge to the water table during the heavy winter rains and the low evaporation during cold weather. The lowest
water level is usually reached during the latter part of October or early November at the end of the dry fall season. Artesian conditions. -If water moving laterally in an aquifer passes between and becomes confined above and below by impermeable strata, it is called artesian ground water. The pressure exerted on water in a confined, or artesian, aquifer by the weight of water at higher levels in the same aquifer is known as hydrostatic pressure. When a well penetrates a confined aquifer, the pressure causes the water to rise up the well above the bottom of the overlying confining or impermeable bed. If the land surface is low enough and the artesian pressure great enough, the well will flow. Such a well is called a flowing artesian well. The height that a column of water can be supported by the artesian pressure is called the pressure head. The imaginary surface to which artesian water will rise in tightly cased wells is called the piezometric surface. Water-table and artesian conditions are illustrated in figure 29. Flowing artesian wells can be developed in the Fort Payne chert in the Warsaw limestone and in the Hartselle sandstone beneath Shades Valley. ### Recovery from wells and springs Wells in the Birmingham area are commonly drilled by the cable-tool method. Test drilling is needed in development of a ground-water supply in the area. Test wells are drilled until one or more water-bearing fractures, solution cavities, or other openings are penetrated that will yield an adequate water supply. The depth to which test drilling in the area is carried varies with the kind of underlying formations and the geologic structure. Pumping in a well lowers the water level, creates a cone of depression (a, b, c, fig. 29), and draws water from the water-bearing formation immediately around the well. The area around the well affected by pumping is known as the area of influence. As the pumping increases or continues, the area of influence becomes larger and the cone of depression deeper until sufficient recharge water is intercepted to balance the amount being pumped. If recharge water is available, the well will continue to yield water; if recharge is inadequate, the well eventually will go dry. Overpumping of wells in an area causes overlapping cones of depression, progressive decline in water levels, and consequent decline in the pumping yields of wells in the area being depleted. In the Birmingham area muddying of water from wells in limestone sometimes indicates overpumping. The complex network of horizontal and vertical solution cavities in limestone and dolomite weakens the rocks. Where these networks are near the surface and wells drilled, Figure 29.—Diagrammatic section, showing water-table and artesian conditions in the Birmingham area. into them are overpumped, there is increased velocity of ground-water movement in the area of influence. This increased velocity causes collapse of the rock and clay filling between cavities, and sinkholes are formed at the surface, usually near the well. After the sinkholes have formed, the water is muddied and the yield from wells is usually decreased, owing to blocking of solution cavities. Wells in the area range from dug wells as much as 50 feet deep that generally yield as much as 25 gpm to deep drilled wells more than 600 feet deep that yield as much as 500 gpm. Industrial and municipal wells usually 6 to 12 inches in diameter have casing set on bedrock, and the hole is drilled into the rock to intersect the water-bearing zones. Several large springs, such as Caldwell and Tarrant, have been developed for municipal and domestic water supplies. The users of these springs have constructed concrete retaining walls around the springs and roofs over them. Springs studied for this report ranged in yield from 50 to as much as 750 gpm. ## General Geology Geologic events can be dated by a calendar which geologists call the geologic time scale. Geologic time is divided into four main eras, Proterozoic, Paleozoic, Mesozoic, and Cenozoic. Rocks that crop out in the Birmingham area are of Paleozoic age. Eras are divided into periods. In the Paleozoic era these periods are: Permian period (youngest) Pennsylvanian epoch Mississippian epoch Devonian period Silurian period Ordovician period Cambrian period (oldest) Rocks deposited during a geologic period comprise a <u>system</u> of rocks, such as the Carboniferous system and the Ordovician system. The rocks of an epoch make up a series, such as the Pennsylvanian series. The rock formations exposed in the Birmingham area were deposited in seas. Each time the sea flooded the area sediments were laid down and later cemented and compacted to form rocks. Deposition of these rocks began about 550 million years ago in the Cambrian period and continued until some time during the Pennsylvanian epoch about 220 million years ago. The area was not covered by the sea throughout the 300 million years; evidence of erosion and areas of nondeposition indicate that some areas were dry land while the rest was under water. The area of this report lies in two physiographic provinces (fig. 1): The Valley and Ridge province in the southeastern third of the area and the Appalachian Plateaus province in the northwestern two-thirds of the area. Between 185 and 220 million years ago great stresses occurred in the crust of the earth in a belt extending from Newfoundland southwestward to Alabama, where this belt is 25 to 50 miles wide. In Alabama these stresses acted from the southeast, pushing the rocks into great upwarps (anticlines) and downwarps (synclines). Faults formed where the earth's crust fractured and there was movement of the rocks. The stress that warped these rock formations was so great that long faults were formed on the northwest sides of the major anticlines. Older rocks on the southeast were brought upward adjacent to younger rocks on the northwest sides of the faults. The greatest stresses caused folds in what is now the Valley and Ridge province. The Appalachian Plateaus province, a less-disturbed broad syncline, formed to the northwest where the stresses were less intense. As these two physiographic provinces form two natural geologic provinces, the geology of each will be discussed. ## The Valley and Ridge province About the southeastern third of the area of this report lies within the Valley and Ridge province. While the folding of rocks took place, the streams cut downward through the Coosa, Cahaba, and Birmingham anticlines (fig. 1). The Coosa River, Cahaba River and Cahaba Valley Creek, Valley and Village Creeks, and their tributaries eroded through the sandstone, shale, and coal of the Pennsylvanian rocks to the easily eroded underlying limestone, dolomite, and shale exposed in the long valley systems of the area. On either side of the Cahaba anticline (fig. 1) sandstone, shale, and coal beds of the Pottsville formation of Pennsylvanian age were folded into two subdivisions, the Cahaba Ridges and the Coosa Ridges. These rocks were folded into parallel northeast-trending bands. Faulting occurred, and locally the rocks have steep dips. Double and Shades Mountains are examples of sandstone ridges formed by folding of the sandstone and subsequent erosion by streams. Both the Cahaba Ridges and the Coosa Ridges have faults along their southeast boundaries where older rocks have been pushed into contact with the younger Pottsville formation. North of Pinson the Birmingham valley divided; the northwest division formed Murphrees Valley which extends to a point a few miles northeast of Aurora in Etowah County; the southeast part connected with Big Canoe Valley, forming the Birmingham-Big Canoe Valley (Johnston, 1933, p. 15). The Blount Mountain syncline lies between the two extensions of Birmingham valley. Rocks in this syncline are sandstone, shale, and coal beds of the Pottsville formation. Unlike the Cahaba and Coosa Ridges areas, the Blount Mountain syncline has a boundary fault on the northwest side rather than on the southeast side. # The Appalachian Plateaus The northwestern two-thirds of the area of this report lies northwest of Birmingham valley within the Appalachian Plateaus province. This area is underlain by sandstone, shale, and coal beds of the Pottsville formation. A fault on the southeast side of Sand Mountain separates the Warrior Basin and the Birmingham valley, and the Valley and Ridge and Appalachian Plateaus provinces (fig. 1). Within the Warrior Basin there are local structural features, such as smaller basins, anticlines, synclines, and faults; however, the rocks in this basin are generally much less folded and faulted than those in the Coosa and Cahaba Ridges areas. The Warrior Basin is drained mainly by the Locust and Mulberry Forks of the Black Warrior River. The southern part of a prominent anticlinal valley, the Sequatchie, or Browns, Valley, projects into the northeast part of the Warrior Basin, and part of this valley lies within the area of this report. This valley is similar to the Coosa, Cahaba, and Birmingham Valleys. ## Water-Bearing Formations The water-bearing formations in the area of ground-water studies for this report crop out in parallel bands trending northeast (pl. 2). The geologic structure of the area controls the outcrop patterns of the formations, and thereby the areas of recharge of the aquifers. The main geologic structure is a large anticline, the crest of which has been eroded away, exposing lime- stone and dolomite in a great valley and sandstone and chert in the adjacent ridges. (See $pl.\ 2.$) The important aquifers are the limestones and dolomites because they contain many fractures and solution cavities and are exposed in Opossum and Jones Valleys under conditions favorable to recharge. Of lesser importance as aquifers are the chert, limestone, and sandstone in Shades Valley and in the ridges adjacent to the valleys. The general description of the geologic formations and their
water-bearing characteristics is based on the reconnaissance study of the geology and occurrence of ground water for this report. The thicknesses of the formations are mostly from Butts (1926 b). Generally a single water sample from a well is regarded as being representative of the chemical quality of water from the aquifer developed by the well because the concentration of the dissolved minerals in water from a well seldom shows large variations. Samples were collected from 22 wells, 2 springs, and 5 mine shafts to determine the chemical character of the ground-water supplies in the Birmingham area. (See table 18.) The chemical characteristics of the ground waters in the area have been considered pri- Figure 30.-Composition of selected ground waters in the Birmingham area. Table 18. - Chemical quality of ground water in the Birmingham area [Use of well: Fs. public supply; D. domestic; in, industrial; I. irrigation; N, none. Chemical analyses in parts per million] | | | | | | | | | | | GR | OU | ND | WΑ | TEF | 3 | | | | | | | | | | | 47 | |--|--|--------------------------------|---|--------------------------------|------------------------------|--|--|----------------------------|-----------------------|----------------------------|---------------------------|---|------------------------|---|---------------------------|------------|------------------|------------------------|-------------------------|-------------------|--------------------|-------------------------|---|-------------------------------------|--|--| | اً ا | Dera- | 70 | 2 | 63 | $64\frac{1}{2}$ | 25 | 67 | 65 | 62 | 62 | 69 | 89 | 65 | • | 2 | 65 | 99 | 89 | 65 | 62 | 62 | 63 | 89 | 99 | . 8 | 2 | | | Color | ro | S | က | 9 | 4 | 6 | vo. | က | 9 | တ | 9 | æ | 45 | 4 | 22 | 4 | S | 9 | S | rs. | 4 | ၈ | 9 | വയ | ٢ | | | 됩 | 7.5 | 7.6 | 7.6 | 7.6 | 5.0 | 7.6 | 7.5 | 8.0 | 7.5 | 7.1 | 7.0 | 8.0 | 7.9 | 7.5 | 7.3 | 7.8 | 7.2 | 7.3 | 7.6 | 7.3 | 9.9 | 7.7 | 5,6 | 8.4. | 6.9 | | Specific | ance
(micro-
mhos at
25C) | 377 | 235 | 245 | 268 | 36.9 | 268 | 218 | 278 | 529 | 177 | 1,090 | 491 | 4,250 | 301 | 613 | 366 | 633 | 448 | 278 | 896 | 123 | 271 | 69.2 | 161 | 2,910 | | | 1 1 | 52 | ======================================= | 9 | 10 | 4 | 0 | - | 10 | == | 0 | 0 | 0 | 0 | 83 | 69 | 27 | 86 | 88 | 14 | 153 | ∞ | 18 | e | 04. | 336 | | Hardness
as CaCO | Calcium, Non-
magne- carbon
sium ate | 192 | 130 | 131 | 146 | 80 | 138 | 114 | 154 | 142 | 06 | 316 | 105 | 99 | 158 | 270 | 203 | 328 | 506 | 148 | 392 | 29 | 150 | 15 | 828 | 288 | | | ₹ | 237 | 131 | 143 | 148 | 58 | 160 | 128 | 153 | 149 | 103 | 756 | 305 | 2,690 | 186 | 372 | 213 | 425 | 281 | 169 | 285 | 77 | 159 | 37 | 103 | 2,220 | | ż | (NO ₃) | 4.0 | 3,4 | ٥. | 3.2 | 5,1 | 1.1 | | ro. | 3.2 | 14. | 63 | 4. | | 8.9 | 20 | 5.3 | 17 | 13 | 1.5 | 8 | 1.8 | 10 | 1.1 | 1.00 | 3.1 | | · | F. | 0.0 | 7. | 7. | ٥. | 7. | ۰. | 0. | Ħ. | 7. | ٥. | °. | ٥. | о. | T. | ٥. | ٥. | 0. | т. | °. | 7- | ٥. | ٥. | ٥. | 2.0 | e. | | G. I | C) | 8. | 2.8 | 8.2 | 2.5 | 4.2 | 2.5 | 2.2 | 8. | 2.5 | 2,5 | 3.0 | 8.8 | 920 | 7.5 | 98 | 9.6 | 31 | 20 | 5.2 | 112 | 3.0 | 5.2 | 4.0 | 20. | 41 | | - IIS | fate
(SO ₂) | 45 | 1.2 | 2.2 | 2.0 | 1.4 | 4.6 | 2.2 | 1.6 | 3.7 | . 5 | 277 | 88 | 292 | 7.0 | 25 | 12 | 69 | 27 | 9.5 | 16 | 3.6 | I.2 | 5.6 | 6.5 | 1,320 | | | bonate
(HCO ₃) | 171 | 145 | 152 | 166 | 4 | 170 | 131 | 175 | 160 | 110 | 403 | 287 | 1,520 | 164 | 246 | 214 | 281 | 204 | 164 | 291 | 62 | 161 | 4 | 473
95 | 808 | | Potas- | | 1.0 | 63 | ۲. | 4. | ٠. | ω. | 4. | 9. | 9. | ٠. | e,
& | 3.1 | 8 | 9. | 2.4 | 9. | 1.9 | 1.6 | 4. | 1,2 | 9. | 6, | 6. | 1. | 5.6 | | - Personal P | Sodium
(Na) | 6.3 | · · | 1.5 | 1.2 | 2.6 | 1,9 | 2.0 | 1,2 | 2.0 | 1,2 | 147 | 75 | 1,030 | 3.4 | 92 | 5.5 | ន | 41 | 2.4 | 19 | ∞. | 2.1 | 9. | 242 | 518 | | Magne - | | 7.2 | 41 | 2,7 | 16 | 6. | 6.8 | 1.7 | 81 | 7 | e.
8. | 88 | Ħ | 5.6 | 3.2 | 23 | 23 | er
er | 9 | 2.7 | 34 | 1,6 | 17 | 1.9 | - 22
- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- | 75 | | | | ·8 | 59 | 48 | 32 | 1.6 | | 43 | 32 | |
% | 2 | 22 | 17 | 28 | 2 | 45 | 100 | 99 | 22 | 96 | 21 |
82 | 2.8 | 31.4 | 211 | | | Fe) | 0.75 | .03 | .10 | .12 | .16 | 2,1 | .55 | .47 | £. | .71 | 1,9 | 2,9 | 1,4 | . 14 | 11. | 89. | .81 | .17 | .33 | 1.4 | .47 | .19 | 2.5 | . 17 | 4.1 | | | Silica
(SiO ₈) | 9 | 4.8 | 5,1 | 6.8 | 8.2 | 51
21 | -11 | 9.7 | 9.5 | 9.4 | 21 | 42 | 17 | 9 | Π. | 9.8 | 11 | 41 | = | = | 8.8 | 91 | 8. | 41 01 | 81 | | Lose or west, 15, public supply; D. tonnester, 1st, industria, 1, migraton; 1st, mone. | Water-bearing formation (| Fort Payne chert
and Warsaw | limestone.
Copper Ridge | Fort Payne chert
and Warsaw | limestone.
Ketona dolo- | mite.
Gasper forma-
tion Hartselle | sandstone. Gasper forma- tion and War- saw lime- | stone.
Fort Payne chest | Ketona dolo-
mite, | Copper Ridge | golomite.
Red Mountain | Pottsville
formation. | Pottsville | · no menon | Bangor | Conasa uga | Ketona dolo- | mire.
Conasauga | Bangor lime | Bangor lime- | Conasauga | nmestone.
Hartselle | Ketona dolo-
mite Little
Shades sand-
stone of | Poor,
Parkwood and
Pottsville | formations. Floyd shale. Warsaw lime- stone and Hartselle | sandstone. Pottsville formation. | | | Depth
(feet) | 294 | 159 | 186.5 | 208.5 | 250 | 320 | • | Spring | Spring | 118 | Mine | Mine | Mine
Shaft ² | 210 | • | 335 | 440 | 113 | 126 | 310 | 295 | 350 | 175 | | • | | | Date of
collection | 29, 1952 | 28, 1952 | 29, 1952 | 2, 1952 | 4, 1952 | Sept. 17, 1952 | 1, 1952 | 2, 1952 | 1, 1952 | 4, 1952 | 17, 1952 | 26, 1952 | 8, 1952 | 3, 1952 | 26, 1952 | 14, 1952 | 2, 1952 | 25, 1952 | 10, 1952 | 3, 1952 | 23, 1952 | 17, 1952 | 19, 1952 | 17, 1952
9, 1952 | 7, 1952 | | | | Aug. | Aug. | Aug. | Sept. | Sept. | Sept. | ë
Ö | oct. | oet. | Sept. | Sept. | Sept. | Sept. | Sept. | Sept. | ë
ë | Sept. | Sept. | ë
Ö | ö | Sept. | Sept. | Sept. | Sept.
Oct. | j | | Ilee | of
well | S. | 짟 | P. | Ps | Ps | Ps | Ps | ۵
2 | , | Ps | S. | ß | , | ,s | , | д | Я | д | д | Я | , | - | H | ΩŻ | z | | | Location and owner | Greenwood - Greenwood, | Center Point - George Scott. | Trussville - Trussville. | Pinson - Wilder Construction | _ <u>`</u> | Roebuck Plaza - A. J.
Grefenkamp. | | <u> </u> | supply).
Harvey Spring. | Tel-Hop Drive-In. | Black Diamond (Black
Diamond Coal Mining | Newcastle (Marc Levine | Sloss from Ore mine (Sloss-
Sheffield Steel & from | Co.),
Irondale Ice Co. | | Comors Steel Co. | Southern Dairies, Inc. | Homewood Dairy Products | W. B. Baker Dairy | Armour & Co. (meat | Southern Railway System | (knest norrs 1 ard).
Elmwood Cemetery. | н. ј. тіша. | B, G. Wisenhunt.
Sloss-Sheffield Steel &
Iron Co. flowing
well 2. | Flattop coal mine (Sloss-Sheffield Steel & Iron
Co. | | Index | no.
plate 1 | , 1 | 69 | က | 4 | vo | 9 | 7 | 00 | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 8 | 21 | 88 | 23 | 4 28 | 56 | Table 18. -Chemical quality of ground water in the Birmingham area-Continued | 3 | |----------------|---|------------|-----------------------|-----------------|--|-------------------------------|--------------|------|-------------------------------
--------------------------|-------|---|----------------------------|----------------|--------------|----------------------------|----------|---|------------------------|------------------------------------|----------|---|----------------------| | Index | | Use | | | | | | Cal- | fagne- | | otas- | licar- | Set- | -old: | luo- 1 | | -sic | Hardin
as CaC | 8 o | pecific
conduct- | | | Tem- | | no.
plate 1 | Location and owner | of
well | Date of
collection | Depth
(feet) | Depth Water-bearing Silica
(feet) formation (SiO ₃) | Silica
(SiO ₃) | Iron
(Fe) | (Ca) | Iron cium sium (Fe) (Ca) (Mg) | Sodium sium b (Na) (K) (| (X) | bonate fate ride ride (HCO ₃) (SO ₄) (C1) (F) (| fate
(SO ₂) | ride
(CJ) | Fig. | trate (NO ₃) s | solved C | d Calcium, Non-
magne- carbon-
sium ate | Non-
carbon-
ate | ance
micro-
mbos at
25 C) | pH Color | | pera-
ture
(F) | | 27 | Dolomite coal mine (Wood- | z | Oct. 9, 1952 | Mine | Pottsville | 14 | 14 . 25 | 111 | 74 | 603 | 8.5 | 324 | 324 1,540 | 9.0 | .5 2.5 2,520 | 2,5 | , 520 | 282 | 316 | 3,230 7.5 | 7.5 | 7 | 4 68 | | 8 | 28 Songo iron ore mine (Wood- N Oct. 11, 1952 Mines | z | Oct. 11, 1952 | Wine 1 | tormation. | 14 62.5 13 | 2.5 | 23 | 2.4 | 49 | 4.0 | 39T ₂ | | 30 7.0 1.0 6.0 | 1.0 | 6.0 | 274 | 42 | 0 | 372 8.5 | 8,5 | 1 | 19 | | 83 | 29 Flowing well, sec. 5, T. 19 - Sept. 25, 1952 +1,100 Parkwood | , | Sept. 25, 1952 | +1,100 | Parkwood | 18 | 18 1.1 10 | 97 | 2,5 | 29 | 1.0 | 178 | 11 | 6.2 | .1 | ۰. | 200 | 35 | 0 | 309 7.6 | 7.6 | 7 | 62 | | | S., K. 3 W. | | | | IOTMADOD. | | | | | | | | | | | | | | | | - | | | 1 Drilled into mine shaft. 2 Sloss from one mines 1 and 2 (composite sample). 3 Sloss from one mines 1 and 2 (composite sample). 4 Not representative. 5 Sample remained twish for one mouth. Unable to filter sample. 5 Sample remained twish for one mouth. Unable to filter sample. 7 Includes equivalent of 4 ppm. Figure 31.-Relation of hardness to dissolved solids of ground waters in the Birmingham area. marily in relation to formations from which they are derived. The chemical characteristics of water taken from each water-bearing formation are shown in figure 30. Figure 31 shows the relation of total hardness to dissolved solids of ground waters in the area. ## Cambrian system Conasauga limestone.—The Conasauga limestone crops out in Jones and Opossum Valleys and is about 1,900 feet thick. This limestone is generally dark blue gray and massively bedded, but locally it is thin bedded and shaly. Good exposures of the Conasauga limestone can be seen a mile north of North Birmingham in the Lone Star Cement quarry. The Conasauga limestone is a good aquifer, and wells are usually productive where extensive systems of solution cavities are penetrated. The Birmingham Ice & Cold Storage Co. at Avenue E and 22d Street South has a well yielding 300 gpm from this limestone. Another well in this aquifer formerly yielded about 200 gpm at the Air Reduction Sales Co. at the south-side plant. Water samples were obtained from three wells in the Conasauga limestone. The concentration of dissolved solids was moderately high, ranging from 372 to 582 ppm; the water was hard, ranging from 270 to 392 ppm. The hardness of the water was principally of a calcium and magnesium bicarbonate type (frequently referred to as temporary hardness), and the sulfate content was high. Each sample contained a larger amount of nitrate than is usually found in most waters, which may indicate pollution. The iron content of the three samples was 0.81, 0.11, and 1.4 ppm. ## Cambrian and Ordovician systems Ketona dolomite.—The Ketona dolomite crops out in Jones and Opossum Valleys. It is generally gray to tan, fine grained, locally dense, and massively bedded. The Ketona dolomite is well exposed at the Dolcito quarry, a mile north of Tarrant City, and is 400 to 600 feet thick in the Birmingham area. The dolomite is a good aquifer, and wells at the Connors Steel Co., Armour & Co. (north-side plant), and at Elmwood Cemetery are each reported to pump more than 300 gpm from it. The formation is the source of the larger springs in the area that are used for industrial and municipal supply. Chemical analyses were made of water samples from the Ketona dolomite collected from three wells, 208, 335, and 350 feet deep, and from one spring. The waters were fairly uniform in composition and were lower in mineral content than those from wells tapping the Conasauga limestone. Dissolved solids in the four water samples from the Ketona dolomite ranged from 148 to 213 ppm. The water was hard, 146, 154, 150, and 203 ppm. Samples collected from the Ketona dolomite showed that the water was low in iron, chloride, and sulfate. Copper Ridge dolomite.—The Copper Ridge dolomite is about 2,000 feet thick. It is a light-gray fine—grained dolomite; in weathered outcrops it contains compact, dense, brittle angular chert. The thick mantle of angular fractured cherty residuum forms an excellent reservoir for ground water and feeds solution cavities in the underlying fresh dolomite. Good exposures of chert of the Copper Ridge dolomite can be seen on the road from Huffman north to Mount Pinson. This formation is a good aquifer. Some wells developed in the cherty residuum and in solution cavities in the dolomite yield more than 150 gpm. Two water samples from wells in the Copper Ridge dolomite were analyzed. The two samples had similar mineral contents, dissolved solids (131 and 149 ppm), and hardness (130 and 142 ppm). The quantities of sodium, chloride, sulfate, and iron were low. # Ordovician system Attalla chert conglomerate member.—The Attalla chert conglomerate member of the Chickamauga limestone is a conglomerate consisting of angular to subangular sand-size to cobble-size chert particles with siliceous cement. It crops out in small scattered patches. Data were not obtained for any wells in this formation. Chickamauga limestone.—The Chickamauga limestone crops out along Red Mountain from the vicinity of Bessemer northeastward past Irondale. This limestone is about 250 feet thick, light gray to dove colored, fine grained, dense, and hard. It is well exposed in the bluff southeast of Gate City where at one time it was quarried for flux. This limestone is not an important aquifer because of its extremely narrow outcrop and the fact that, where buried, it lies beneath the relatively impervious Red Mountaín formation. Silurian system Red Mountain formation.—The main exposures of the Red Mountain formation are in Red Mountain. This formation consists of sandstone, shale, and calcareous and siliceous iron-ore beds; it is 200 to 300 feet thick in this area. Most of the iron ore smelted in the furnaces in the Birmingham area is mined or stripped from Red Mountain. This formation is not generally considered a good aquifer because of the relatively large thickness of impervious shale and the prevailing low permeability of the sandstone. One water sample was collected from the Red Mountain formation from the well at the Tel-Hop Drive-In near Irondale. This sample contained 103 ppm of dissolved solids and had a hardness of 90 ppm. The water was predominantly of the calcium bicarbonate type and was low in sodium, sulfate, and chloride. The iron content (0.71 ppm) was higher than desirable for most uses. ## Devonian system Frog Mountain sandstone.—The Frog Mountain sandstone crops out along Red Mountain above the Red Mountain formation and in some places along west Red Mountain where it has not been removed by faulting and erosion. This sandstone is brown and yellow, fine grained, and massively bedded. The formation is not a good aquifer because the sandstone is well cemented and 22 feet or less in total thickness. Chattanooga shale.—The Chattanooga shale in the Birmingham area is not more than 1 foot thick. It is varicolored, and clayey in the upper 4 to 5 inches. It is important as a geologic marker to use in test drilling. Carboniferous system, Mississippian series Fort Payne chert.—The Fort Payne chert is exposed along Red Mountain and west Red Mountain. The chert is varicolored, commonly iron stained, and thin to medium bedded. Many weathered outcrops contain chert which shows bedding and well-developed solution cavities containing sandy clay filling. Sample logs indicate that the Fort Payne is about 100 feet thick in this area. The Fort Payne chert is a good aquifer and is often developed with the overlying Warsaw limestone. Several wells yield more than 100 gpm of water from these formations. Both formations contain solution cavities and fractures which allow the ready passage of water. The municipal wells at Trussville and Greenwood tap these two formations. The Fort Payne chert and Warsaw limestone yield waters which predominate in calcium bicarbonate. Other mineral constituents are usually very low. The water samples contained from 128 to 237 ppm of dissolved solids. The quantities of chloride, nitrate, and fluoride were low; the iron was less than 0.80 ppm. Warsaw limestone.—The Warsaw limestone crops out on the southeast of Red Mountain between the Fort Payne chert and a ridge formed by the Hartselle sandstone. An incomplete exposure of the Warsaw limestone is found in a railroad cut between Irondale and Gate City where it is light gray, coarse grained, crystalline, and thick bedded. Sample logs indicate that the Warsaw is about 100 feet thick in the Birmingham area. This limestone is a good aquifer because of well-developed solution cavities and fractures. One sample was collected from a well reported to be yielding from both the Gasper formation and the Warsaw limestone. The chemical content of this water sample was similar to that from the Fort Payne and Warsaw formations—it was predominantly of the calcium bicarbonate type, and low in
magnesium, sodium, sulfate, chloride, and nitrate. The iron content of the water, however, was above the acceptable limit for municipal use. Gasper formation.—The Gasper formation crops out above the Warsaw limestone along the southeast slope of Red Mountain. This formation is about 100 feet thick and consists of shale and thin beds of sandstone. A good exposure of the Gasper formation is at Walker Gap where it is a predominantly light-gray sandy massively bedded shale. In the immediate vicinity of Birmingham the Gasper formation is predominantly shale and is not a good aquifer. Near Roebuck Plaza the Gasper contains beds of limestone with solution cavities in which a well capable of yielding 230 gpm has been developed. Hartselle sandstone,—The Hartselle sandstone forms a prominent ridge trending northeast from the vicinity of Bessemer past Trussville. This sandstone is 75 to 100 feet thick. It consists of white to tan, locally iron-stained, thin-bedded to massively bedded fine- to medium-grained sandstone. Good exposures of this sandstone may be seen along Sandstone Ridge from Walker Gap to Irondale. The Hartselle sandstone is a good aquifer where it is friable, and many wells have been developed in this formation. A flowing well yielding water from the Hartselle and the underlying Warsaw limestone has been flowing for more than 50 years. The municipal well at Irondale, capable of yielding 200 gpm, produces from this formation and possibly from the Gasper formation. One of the wells drilled for the Ernest Norris Yard of the Southern Railway System at Irondale was developed in this formation and the Fort Payne and Warsaw formations. This well flowed 50 gpm and has been pumped at 495 gpm. Water from these three wells was only slightly mineralized and hardness was less than 100 ppm. Bangor limestone,—The Bangor limestone forms a valley similar to that formed by the Warsaw limestone. The Bangor limestone is 100 to 300 feet thick and is light gray, coarsely crystalline, and thick bedded. It is a good aquifer. A well at the W. B. Baker Dairy on Montevallo Road is capable of yielding 200 gpm, and two wells at the Homewood Dairy Products Co. furnish about 50 and 60 gpm. Water samples from these three wells showed that this limestone yields typical calcium bicarbonate type water which contains 169 to 281 ppm of dissolved solids. The waters were hard, 148, 158, and 206 ppm. The quantities of magnesium, sodium, sulfate, chloride, and nitrate were low. Floyd shale.—The Floyd shale is well exposed in road cuts in the vicinity of Bessemer in Shades Valley. Northward this shale grades laterally into the Gasper formation, the Hartselle sandstone, and the Bangor limestone. The Floyd is about 1,200 feet thick and is tan and brown with occasional iron stains. It is flaky and soft, and it contains scattered silty sandstone layers 1 to 2 inches thick. The shale is not a good aquifer, but many domestic wells yield water from sandstone beds in this formation. The B. G. Wisenhunt well, about a mile south of Muscoda, is reported to be capable of yielding 30 gpm from a sandstone bed in the shale. Water from this formation generally has a strong odor of hydrogen sulfide. A sample of water from the Floyd shale showed that the water yielded by this formation differs greatly from that of other formations in the area—the water was predominantly of the sodium bicarbonate type with a high sulfate and a low calcium, magnesium, chloride, and nitrate content. The water was extremely soft. It had a fluoride content of 2.0 ppm and a comparatively high amount of dissolved solids, 639 ppm. Parkwood formation.—The Parkwood formation is exposed along the base of Shades Mountain and occupies the lower part of an escarpment overlooking Shades Valley. This formation consists of about 2,000 feet of sandstone and shale, the shale generally predominating. The shale is dark gray, weathering to various shades of brown, very fine grained, dense, hard, and flaky. It contains scattered sandstone ledges. The sandstone is olive drab, fine grained, and bonded with tough siliceous cement. The Little Shades sandstone (Poor, 1940), 70 to 80 feet thick, lies at the base of the Parkwood (Mississippi Geological Society, 1940). Wells in this formation generally do not yield more than enough water for home use. The Parkwood formation yields water similar in quality to that of the Floyd shale. It is a sodium bicarbonate type water in which the sulfate exceeds the chloride, and it is low in calcium and magnesium. The sample collected was reported to have a slight odor of hydrogen sulfide. The analysis does not show the iron content to be abnormally high. Carboniferous system, Pennsylvanian series Pottsville formation.—The Pottsville formation is exposed at the crest of Shades Mountain and to the southeast. This formation contains several units of conglomerate, sandstone, shale, and coal in the Warrior, Cahaba, and Coosa coal fields where it is 2,600, 9,000, and 7,500 feet thick, respectively. The sandstones and conglomerates in the Pottsville formation may be considered fair aquifers where weathering has loosened sand grains from their ce- menting material. The shale beds in this formation are not good aquifers. The H. J. Tillia well on the crest of Shades Mountain, about a quarter of a mile northeast of where U. S. Highway 31 crosses Shades Mountain, was reported by the driller to be capable of producing 165 gpm. This well received water from a sandstone at the bottom of the Pottsville formation and from the Parkwood formation below. It is most probable that the well penetrated a large fissure in the sandstone which is fed by ground water passing through other connecting fissures. Except for the excessive quantity of iron, this well yields water of excellent quality that is extremely soft; however, water samples taken from coal mines were of much poorer quality. (See below.) Several wells in the Warrior coal field, such as the municipal wells at Brookside and Trafford, are reported to yield 100 gpm or more from the Pottsville. The yield of wells in this formation, however, is extremely variable. #### Mines as a source of water Worked and abandoned coal and iron-ore mines are a potential source of large quantities of ground water. During the active life of the mines this water is pumped to the surface and is used for small public or industrial supplies or is discharged as waste. Coal mines.—Large areas have been mined out and abandoned in the Warrior coal field and have filled, or are filling up, with water. Several groups of mines have been pumped, or are being pumped, to dewater for mining activities. Water was pumped from one group of mines at a rate of about 5 mgd before it was closed down. The amount of water available in the mines is not known. The areas that will be mined out in the future will greatly enlarge the storage capacity. Faults and other fractures in the rocks exposed by the mine workings have variable water-bearing characteristics. Detailed studies of the geology and occurrence of ground water in the mine areas would be necessary to determine the quantity of water available. Water samples collected from the coal mines yielding from the Pottsville formation showed a great variation in quality. Dissolved solids in the samples were 305, 756, 2,220, and 2,520 ppm, and the iron content was 1.9, 2.9, 1.4, and .25 ppm. The waters are predominantly of the sodium bicarbonate and sulfate type. Although the waters contain large quantities of sodium, usually they are extremely hard. As these waters were from coal-mine shafts, the high sulfate concentration was probably derived by the oxidation of the pyrite contained in the coal. The pH of the four samples was 7.0, 8.0, 6.9, and 7.5. Iron-ore mines.—The general area mined for iron ore extends from the crest of Red Mountain southeastward under Shades Valley and Shades Mountain. This area has not been completely mined out. Several million gallons of water is pumped from the mines each day. Most of this water is pumped into creeks in Shades Valley and Jones Valley, and a small part is used in the mining camps. Water pumped into Valley Creek in Jones Valley is available for industrial uses downstream. The exact amount of water pumped from iron-ore mines was not known at the time of writing this report. Water in the mines probably is not from the Red Mountain formation, and mining engineers in the area generally assume that water is supplied to the mines through fractures extending from the mines into the water-bearing Fort Payne chert and Warsaw limestone. A safe estimate indicates that much more than 10 mgd is pumped from the iron-ore mines. The quantity of water available from the ore mines in the future will depend on hydrologic conditions in the aquifers supplying ground water to the mines. Two water samples were collected from iron-ore mines. The sample collected on the second day of pumping after the Songo mine had been flooded was highly colored and turbid, and it remained turbid for more than a month after collection. Except for the turbidity and the iron content which was 41 ppm, the quality of the water was good. Sodium, bicarbonate, and sulfate were the principal constituents in solution. A composite was made of water samples from Sloss mines 1 and 2. The composite sample contained mostly sodium bicarbonate but had high sulfate and chloride contents. ### Potential Development ## Aquifers A reconnaissance survey of the ground water in the Birmingham area indicates that this resource has not been fully developed. The Ketona dolomite and Conasauga limestone are good aquifers. Wells in these formations yield as much as 350 gpm. Additional wells in these formations could be drilled in the area. The Copper Ridge dolomite would be expected to have yields comparable to the Ketona and Conasauga. The only way to determine whether 350 gpm represents the maximum potential yield of a well in any of these formations is to
conduct a test-drilling and test-pumping program. Such a program would determine pumping rates and spacing of wells so that interfering cones of depression could be avoided. The Fort Payne chert and Warsaw limestone together compose an aquifer from which wells yield 180 gpm or more. Additional wells could be developed in these formations. Test drilling and pumping would indicate the best development program for ground-water supplies from this aquifer. The Hartselle sandstone and sandstone in the Pottsville formation generally do not yield large quantities of water. However, the Hartselle alone yields more than 100 gpm to some wells, and a larger amount in combination with other aquifers. The Hartselle can be developed with the Fort Payne and Warsaw formations and the Bangor limestone in many areas. Several wells having yields in excess of 100 gpm have been finished in the Pottsville formation; however, these wells seem to be exceptional. From the information available, most wells in the Pottsville yield less than 60 gpm. These formations, in order of importance as sources of ground water, are as follows: Ketona dolomite, Conasauga limestone, Copper Ridge dolomite, Fort Payne chert and Warsaw limestone, Hartselle sandstone, and Pottsville formation. Abandoned coal mines and iron-ore mines in the area contain large quantities of water that is limited in use by its chemical content. Large amounts of water have been pumped from the mines, and they must be considered a potential source of ground water. The most extensive abandoned mines are in the Warrior coal field and in the Red Mountain iron-ore area; little is known of the ground-water potential in mines in the Cahaba and Coosa coal fields. Whether this source of water will ever be developed to any extent, will depend on economic factors. The best areas for ground-water development are in the outcrop of the Conasauga limestone and Ketona dolomite in Jones and Opossum Valleys. Flowing wells could be drilled in the Fort Payne chert, Warsaw limestone, Hartselle sandstone, and Bangor limestone in Shades Valley. In the part of the valley southeast of Sand Ridge and Sandstone Ridge flowing wells can be developed under favorable topographic conditions. The areas in which mine water could be developed are defined by the extent of abandoned and worked mines. Quality of ground water in the Birmingham area Generally the ground waters in the Birmingham area are of poorer quality than the surface waters. Waters from the Conasauga limestone, Ketona dolomite, Copper Ridge dolomite, Fort Payne chert and Warsaw limestone, Bangor limestone, Gasper formation and Warsaw limestone, and Pottsville formation are usually moderately hard to extremely hard; calcium and magnesium bicarbonate are the predominant constituents. In some waters the hardness nearly equals the dissolved solids (fig. 31). Iron is usually low in most of the water-bearing formations; an exception to this is the Pottsville formation. The Floyd shale and the Parkwood formation yield sodium bicarbonate type waters that are high in sulfate and low in calcium, magnesium, chloride, and nitrate. The water from the Pottsville formation is generally characterized by high sodium bicarbonate and sulfate, and it is extremely hard. ### WATER LAWS The State of Alabama exercises some control over pollution of streams but has no laws controlling the use of water and none that requires supervision or approval of water diversion projects. Thus the commonlaw riparian doctrine is the only one that may be said to govern the use of water in the State. This doctrine as applied to Alabama recognizes the right of the owner of land that is adjacent to a stream to make reasonable use of the water. He may use it for domestic and household purposes and for watering stock. In most places, also, he is entitled to make such use of it for irrigation as may be reasonable in relation to the similar requirements of riparian landowners. Strictly speaking, he is entitled to have the stream flow along his property undiminished in quantity and unimpaired in quality by upstream uses, but he is obligated to his downstream neighbor in the same way. The Federal Government, however, has very substantial control over streams in the Birmingham area. This control stems from various powers which the Federal Government has retained for its protection in areas where Federal development programs exist or have been authorized. Thus the development of a major diversion in the Black Warrior River basin, where Federal developments now exist, or in the Coosa River basin, where Federal developments have been authorized, would require the consent of the Federal Government before such a development could be initiated. ### SELECTED BIBLIOGRAPHY - Alabama Department of Industrial Relations, Division of Safety and Inspection, Annual Statistical Rept., 1950-1951. - American Society for Metals, 1948, Metals Handbook. Armes, Ethel, 1910, The story of coal and iron in Alabama. - Burchard, E. F., 1940, The cement industry in Alabama: Alabama Geol. Survey Circ. 14. - Butts, Charles, 1926 a, Analyses of Alabama coals: Alabama Geol. Survey Bull. 31. - 1926 b, The Paleozoic rocks, in Geology of Alabama; Alabama Geol. Survey Special Rept. 14. - Congressional documents, 1933, 73rd Cong., 1st sess. H. Doc. 56, (U. S. Army, Chief of Engineers, Warrior and Tombigbee Rivers and tributaries, Alabama and Mississippi). - Hall, B. M., and Hall, M. R., 1916, Water powers of Alabama: Alabama Geol. Survey Bull. 17. - Hazen, Richard, 1951, Proceedings-conference on water resources: Illinois Water Survey Div. Bull. 41. - Johnston, W. D., 1933, Ground waters of northern Alabama: Alabama Geol. Survey Special Rept. 16. - Lohr, E. W., Billingsley, G. A., Geurin, J. W., and Lamar, W. L., 1952, The industrial utility of public water supply in the East South Central States: U. S. Geol. Survey Circ. 197. - Poor, R. S., 1940, Road log, first day, December 6, 1940, Birmingham, Ala., and vicinity, in The fourth field trip of the Mississippi Geological Society, December 6, 7, 8, 1940, Northwest Alabama Paleozoics. - Rothrock, H. E., 1949, Geology and coal resources of the northwest part of the Coosa coal field, St. Clair County; Ala.: Alabama Geol. Survey Bull. 61, pt. 1. Statesman's Yearbook, 1951, Macmillian Co., New - York. - U. S. Bureau of the Census, 1951, United States Census of Population: 1950. - U. S. Bureau of Mines, 1951, Minerals Yearbook. U. S. Department of Agriculture, 1941, Climate and Man. - U. S. Weather Bureau, 1951, Local climatological summary, Birmingham, Ala. GEOLOGIC MAP OF BIRMINGHAM AREA, ALABAMA